PERSONAL PROPERTY MANUAL Prepared by **Division of Property Taxation Department of Local Affairs** After Review by the Advisory Committee to the Property Tax Administrator and Approval by the State Board of Equalization Pursuant to §§ 39-2-131 and 39-9-103(10), C.R.S. Published Pursuant To § 39-2-109(1)(e), C.R.S. #### Preface The Assessor Reference Library (ARL) Volume 5 is part of a series of manuals that address property valuation and assessment. ARL Volume 2 contains assessment procedures, processing policies, and legal references for administration of the assessor's office. ARL Volume 3 is the land valuation manual. ARL Volume 4, when published, will be the improved property valuation manual. The purpose of ARL Volume 5 is to provide a reference source for appraisal and assessment policies and procedures for the valuation of personal property according to the Colorado Constitution and statutes. Valuation and/or assessment issues not pertaining directly to the valuation of personal property may be referenced to one of the other ARL manuals, as appropriate. Constitutional amendments or statutory changes that occur after the publication dates, shown at the bottom of each page, supersede the provisions of this manual. #### ASSESSOR'S REFERENCE LIBRARY ## **VOLUME 5 - PERSONAL PROPERTY VALUATION MANUAL** #### **CONTENTS CHECK LIST** The following list indicates all up-to-date sections and the order in which they should appear in your manual. Indicate any pages missing from your ARL Volume 5, Personal Property Valuation Manual, complete the name and address box on the opposite side of the form, fold the form so that the address for the Division of Property Taxation shows, staple, affix a stamp, and mail the completed form. Bold typeface indicates updated material as of the December 2005 Statutory Advisory Committee hearing, effective January 1, 2006. | Section | Pages | Date | |--|--|--| | Title Page Preface Contents Check List Glossary of Abbreviations Table of Contents Chapters: Chapter 1 | i ii v-vi vii-viii All No Change | Revised 1-03
Revised 1-05
Revised 1-06
Revised 1-02
Revised 1-06
Revised 1-05 | | Chapter 2
Chapter 2 | Pages 2.11-2.12
All other pages, no change | Revised 1-06
Revised 3-05 | | Chapter 3 Chapter 3 | Pages 3.31-3.32
All other pages, no change | Revised 1-06
Revised 1-04 | | Chapter 4 | All | Revised 1-06 | | Chapter 5 | No Change | Revised 1-02 | | Chapter 6 Chapter 6 Chapter 6 Chapter 6 | Pages 6.01-6.07
Pages 6.15-6.34
Pages 6.37-6.224 (BELs)
All other pages, no change | Revised 1-06
Revised 1-06
Revised 1-06
Revised 3-05 | | Chapter 7 Chapter 7 Chapter 7 Chapter 7 Chapter 7 Chapter 7 | Pages 7.01-7.02 Pages 7.05-7.08 Pages 7.27-7.36 Pages 7.39-7.46 Pages 7.51-7.54 All other pages, no change | Revised 1-06
Revised 1-06
Revised 1-06
Revised 1-06
Revised 3-05 | | Index | No Change | Revised 1-05 | | County | | |---------------|--| | Name | | | Street | | | P.O. Box | | | City
State | | | State | | | Zip | | | 1 | | Division of Property Taxation 1313 Sherman St., Room 419 Denver, CO 80203 Place Postage Here Post Office Won't Deliver Otherwise Division of Property Taxation 1313 Sherman St., Room 419 Denver, CO 80203 ## Glossary of Commonly Used Property Tax Abbreviations AG Attorney General ARL Assessors Reference Library ASOP Annual Statement of Property BAA Board of Assessment Appeals BEL Basic Equipment List BIA Best Information Available BOE Board of Equalization BOCC Board of County Commissioners BRC Business Records Corporation CAA Colorado Assessors Association CACI Colorado Association of Commerce and Industry CAMA Computer Automated Mass Appraisal CASS Colorado Agricultural Statistics Service CATA Colorado Association of Tax Appraisers CBOE County Board of Equalization CBREA Colorado Board of Real Estate Appraisers CCI Colorado Counties Incorporated CCI Colorado Customware Incorporated CIC Computer Information Concepts CDOT Colorado Department of Transportation CLT Cole-Laver-Trumbel CML Colorado Municipal League COD Coefficient of Dispersion COV Coefficient of Variation CPEC Colorado Public Expenditures Council C.R.S. Colorado Revised Statutes DDA Downtown Development Authority DLG Division of Local Government DOLA Department of Local Affairs DPT Division of Property Taxation DURA Denver Urban Renewal Authority ECS Eagle Computer Systems EPA Environmental Protection Agency FIRREA Financial Institutions Reform, Recovery, and Enforcement Act FSA USDA - Farm Service Agency (formerly ASCS) GIS Geographic Information System GRI Gross Rental Income GRM Gross Rent Multiplier IAAO International Association of Assessing Officers LV Land Value MRA Multiple Regression Analysis NERF Netback Expense Reporting Form NOD Notice of Determination NOI Net Operating Income NOV Notice of Valuation NRCS Natural Resource Conservation Service (formerly SCS) OLLS Office Legislative Legal Services PIN Parcel Identification Number PPDS Personal Property Declaration Schedule PTA Property Tax Administrator ## **Glossary of Commonly Used Property Tax Abbreviations (cont)** PUD Planned Unit Development RCN Replacement Cost New RCNLD Replacement Cost New Less Depreciation Real Property Transfer Declaration **RPTD** Small Business Administration SBA **SBOE** State Board of Equalization Special Notice of Determination SNOD Special Notice of Valuation **SNOV** Special Mobile Equipment SME Severed Mineral Interest SMI **SMM** Special Mobile Machinery SPSS Statistical Package for the Social Sciences SR Sales Ratio TD Treasurer's Deed TD-1000 Real Property Transfer Declaration TIF Tax Increment Finance District URA Urban Renewal Authority USPAP Uniform Standards of Professional Practice WD Warranty Deed ## **ARL VOLUME 5** ## PERSONAL PROPERTY MANUAL ## **TABLE OF CONTENTS** | Chapter | 1 | Applicable Property Tax Laws | |---------|---|--| | Chapter | 2 | Discovery, Listing, and Classification | | Chapter | 3 | Valuation Procedures | | Chapter | 4 | Personal Property Tables | | Chapter | 5 | Performance Analysis | | Chapter | 6 | Oil and Gas Equipment | | Chapter | 7 | Special Issues | | Index | | | | CHAPTER 1 APPLICABLE PROPERTY TAX LAWS | .1 | .1 | L | |---|----------|---------------|--------| | LEGAL BASIS | 1 | 1 | ı | | ASSESSOR'S RESPONSIBILITY | .1 | 2 |) | | Property Discovery | | | | | Property Listing | | | | | Property Classification | . 1 | 2 | 2 | | Real Property | | | | | Fixtures | | | | | Personal Property | | | | | Taxable Personal Property | 1 | 7 | ζ | | Exempt Personal Property | 1 | 7 | ζ | | Private Property: | | | | | Public Property: | | | | | Property Dedicated to Religious Worship and Charitable Purposes: | 1 | | 1 | | Self Propelled Equipment, Motor Vehicles, and Other Mobile Equipment: | 1 | | 1 | | Statutory Exemptions | | | | | Valuation for Assessment | 1 | 6 | Ś | | Level of Value | | | | | Assessment Rate | | | | | Suspicion of Removal | | | | | Valuation Certification. | . ı
1 | - / | 7 | | Tax Warrant | | | | | TAXPAYER'S RESPONSIBILITIES | . ı
1 | - / | 7 | | Submitting the Property Declaration Schedule | | | | | Personal Property Filing Requirements | 1 | ۶ | ,
} | | Failure to Submit the DS 056 | . ı
1 | | ,
? | | Failure to Fully and Completely Disclose | 1 | | ,
) | | Declaration Schedule Information1 | . 1 | 10 | ì | | Year Acquired and Cost Data 1 | | | | | Market and Income Data 1 | | | | | Market Data: | | | | | Income Data: 1 | | | | | Apportionment of Personal Property Valuation1 | | | | | Movable or Portable Equipment: | | 11 | i | | Skid Mounted Oil and Gas Drilling Rigs: | | 11 | i | | Proration of Personal Property Valuation 1 | | $\frac{1}{1}$ | , | | Collection of Taxes on Property Moving Out of One County to Another | | 12 | ί | | Additional Information | | | | | Taxpayer Appeals Procedures | | | | | Notice of Valuation 1 | | 12 | ί | | Assessor Hearing 1 | | | | | Appeal of County Assessor's Determination to CBOE | | 14 | 1 | | Appeal of the CBOE's Valuation Determination 1 | | 14 | 1 | | Arbitration Process | | | | | Board of Assessment Appeals | | 15 | ; | | District Court | | | | | Court of Appeals 1 | | | | | Abatement or Refund 1 | | 14 | Ś | | Refund of Interest | | | | | Colorado State Tax Refund for Businesses Program1 | | 16 | Ś | | ADDENDUM I-A, PERSONAL PROPERTY ASSESSMENT CALENDAR | | 19 | , | | , | | _ | | | CHAPTER 2 DISCOVERY, LISTING, AND CLASSIFICATION | 2 | .1 | |---|------|---------| | DISCOVERY AND LISTING OF PERSONAL PROPERTY | 2 | 1 | | Overview | | | | Declaration Schedule | 2 | 1 | | Recorded Documents and Other Discovery Sources | 2 | 2 | | Obtaining Depreciation Information | | | | Obtaining New Sales Tax Account Listings | 2 | 5 | | Review of Property Account Files and Records | 2 | 5 | | Physical Inspection | 2 | 5 | | Assessor Responsibilites | 2 | 5 | | Provide Declaration Forms | | | | Use Approved Data | | | | Approved Manuals | | | | Forms | | | | Appraisal Records | 2 | 7 | | Notices of Valuation | | | | Maintain Accurate Records | | | | Account Identification System. | | | | Business Activity Code (5 digits): | | | | Ownership Number (5 digits): | 2 | ٠.
ر | | Physical Location Number (3 digits): | 2 | 8 | | Archives Requirements | 2 | 9 | | Confidentiality | | | | Taxpayer Responsibilities – Declaration Schedules | 2.1 | 1 | | Exemption of Consumable Personal Property | .2.1 | 2 | | \$2,500 or Less Per County Exemption. | .2.1 | 2 | | Section A - Name, Address,
and Location | | | | Section B - Start-Up Date and Product/Service Type | | | | Section C - Business Status | .2.1 | 4 | | Section D - Listing of Personal Property | | | | Section E - Unlicensed Mobile Equipment | .2.1 | 6 | | Section F - General Ledger | | | | Section G - Depreciation | | | | Accessing Taxpayer Colorado Income Tax Records | .2.1 | 7 | | Section H - Leased, Loaned, or Rented Personal Property | .2.1 | 7 | | Section I - Declaration and Signature | .2.1 | 8 | | Lessor Personal Property Declaration Schedule | .2.1 | 8 | | Other Pertinent Information | | | | CLASSIFICATION | | | | Real or Personal | | | | Characteristics of Fixtures | | | | Taxable or Exempt. | | | | Exemption of Consumable Personal Property | | | | Exemption - Actual Value of \$2500 | | | | Agricultural | .2.2 | 22 | | Agricultural and Livestock Products | .2.2 | !2 | | Agricultural Equipment Used on the Farm or Ranch | .2.2 | !2 | | Livestock | .2.2 | 13 | | All Other Agricultural as "All Other" Property | .2.2 | 13 | | Residential Household Furnishings | | | | Intangible Personal Property | .2.2 | 13 | | Inventories of Merchandise, Material and Supplies | .2.2 | 14 | | Automatic Rollover Leases | .4.4 | 23 | | Service Organization Property Leases | 2.25 | |--|------| | Property Secondary (Sub) Leases | | | Business Personal Property Not As Yet In Use | | | Personal Effects | | | Property Leased to Governmental Entities | | | Works of Art | | | Proof of the Display Location's Exemption | | | Proration of Works of Art Valuations. | | | DATA COLLECTION AND ANALYSIS 3.2 General Data 3.2 Specific Data 3.2 Comparative Data 3.3 APPLICATION OF THE APPROACHES 3.3 Cost Approach 3.4 Types of Cost 3.4 Reproduction Cost New 3.4 Replacement Cost New 3.5 Manufacturer's Cost 3.5 Original Installed Cost 3.5 Cost to Current Owner 3.5 Trade Level 3.6 Unique Personal Property 3.6 Bulk Sale of Personal Property Assets 3.7 Cost Approach Procedure 3.7 Estimate Replacement Cost New 3.7 Original Installed Cost Trended by Cost Index: 3.8 Determination of Current RCN From Outside Sources: 3.9 GSA List Prices 3.9 Pricing Catalogs 3.9 Acquisition Costs of Similar Property 3.10 Local Cost Surveys of Equipment Dealers 3.10 Commercial Replacement Cost Manuals 3.10 Determine Accrued Depreciation: 3.12 Long-lived Equipment: 3.1 | |---| | General Data 3.2 Specific Data 3.2 Comparative Data 3.3 APPLICATION OF THE APPROACHES 3.3 Cost Approach 3.4 Types of Cost 3.4 Reproduction Cost New 3.4 Replacement Cost New 3.5 Manufacturer's Cost 3.5 Original Installed Cost 3.5 Cost to Current Owner 3.5 Trade Level 3.6 Unique Personal Property 3.6 Bulk Sale of Personal Property Assets 3.7 Cost Approach Procedure 3.7 Estimate Replacement Cost New 3.7 Original Installed Cost Trended by Cost Index 3.8 Determination of Current RCN From Outside Sources: 3.9 GSA List Prices 3.9 Pricing Catalogs 3.9 Acquisition Costs of Similar Property 3.10 Local Cost Surveys of Equipment Dealers 3.10 Commercial Replacement Cost Manuals 3.10 Determine Accrued Depreciation: 3.12 Long-lived Equipment: | | Specific Data 3.2 Comparative Data 3.3 APPLICATION OF THE APPROACHES 3.3 Cost Approach 3.4 Types of Cost 3.4 Reproduction Cost New 3.4 Replacement Cost New 3.5 Manufacturer's Cost 3.5 Original Installed Cost 3.5 Cost to Current Owner 3.5 Trade Level 3.6 Unique Personal Property 3.6 Bulk Sale of Personal Property Assets 3.7 Cost Approach Procedure 3.7 Estimate Replacement Cost New 3.7 Original Installed Cost Trended by Cost Index 3.8 Determination of Current RCN From Outside Sources 3.9 GSA List Prices 3.9 Pricing Catalogs 3.9 Acquisition Costs of Similar Property 3.10 Local Cost Surveys of Equipment Dealers 3.10 Commercial Replacement Cost Manuals 3.10 Determine Accrued Depreciation: 3.11 Measure Incurable Physical Depreciation: 3.12 Long-li | | Comparative Data 3.3 APPLICATION OF THE APPROACHES 3.3 Cost Approach 3.4 Types of Cost 3.4 Reproduction Cost New 3.4 Replacement Cost New 3.5 Manufacturer's Cost 3.5 Original Installed Cost 3.5 Cost to Current Owner 3.5 Trade Level 3.6 Unique Personal Property 3.6 Bulk Sale of Personal Property Assets 3.7 Cost Approach Procedure 3.7 Estimate Replacement Cost New 3.7 Original Installed Cost Trended by Cost Index 3.8 Determination of Current RCN From Outside Sources 3.9 GSA List Prices 3.9 Pricing Catalogs 3.9 Acquisition Costs of Similar Property 3.10 Local Cost Surveys of Equipment Dealers 3.10 Commercial Replacement Cost Manuals 3.10 Determine Accrued Depreciation: 3.11 Measure Incurable Physical Depreciation: 3.13 Average-lived Equipment: 3.13 | | Cost Approach | | Cost Approach | | Types of Cost 3.4 Reproduction Cost New 3.4 Replacement Cost New 3.5 Manufacturer's Cost 3.5 Original Installed Cost 3.5 Cost to Current Owner 3.5 Trade Level 3.6 Unique Personal Property 3.6 Bulk Sale of Personal Property Assets 3.7 Cost Approach Procedure 3.7 Estimate Replacement Cost New 3.7 Original Installed Cost Trended by Cost Index: 3.8 Determination of Current RCN From Outside Sources: 3.9 GSA List Prices 3.9 Pricing Catalogs 3.9 Acquisition Costs of Similar Property 3.10 Local Cost Surveys of Equipment Dealers 3.10 Commercial Replacement Cost Manuals 3.10 Determine Accrued Depreciation: 3.11 Measure Incurable Physical Depreciation: 3.13 Average-lived Equipment: 3.13 Short-lived Equipment: 3.13 Estimate Effective Age 3.13 Determine Remaining Economic Life 3.14 | | Reproduction Cost New | | Replacement Cost New | | Manufacturer's Cost3.5Original Installed Cost3.5Cost to Current Owner3.5Trade Level3.6Unique Personal Property3.6Bulk Sale of Personal Property Assets3.7Cost Approach Procedure3.7Estimate Replacement Cost New3.7Original Installed Cost Trended by Cost Index:3.8Determination of Current RCN From Outside Sources:3.9GSA List Prices3.9Pricing Catalogs3.9Acquisition Costs of Similar Property3.10Local Cost Surveys of Equipment Dealers3.10Commercial Replacement Cost Manuals3.10Determine Accrued Depreciation:3.11Measure Incurable Physical Depreciation:3.12Long-lived Equipment:3.13Average-lived Equipment:3.13Short-lived Equipment:3.13Short-lived Equipment:3.13Estimate Effective Age3.13Determine Remaining Economic Life3.14Calculate Incurable Physical Depreciation to Arrive at % Good3.14 | | Original Installed Cost | | Cost to Current Owner3.5Trade Level3.6Unique Personal Property3.6Bulk Sale of Personal Property Assets3.7Cost Approach Procedure3.7Estimate Replacement Cost New3.7Original Installed Cost Trended by Cost Index3.8Determination of Current RCN From Outside Sources3.9GSA List Prices3.9Pricing Catalogs3.9Acquisition Costs of Similar Property3.10Local Cost Surveys of Equipment Dealers3.10Commercial Replacement Cost Manuals3.10Determine Accrued Depreciation:3.11Measure Incurable Physical Depreciation:3.12Long-lived Equipment:3.13Average-lived Equipment:3.13Short-lived Equipment:3.13Estimate Effective Age3.13Determine Remaining Economic Life3.14Calculate Incurable Physical Depreciation to Arrive at % Good3.14 | | Trade Level | | Unique Personal Property Assets 3.7 Cost Approach Procedure 3.7 Estimate Replacement Cost New 3.7 Original Installed Cost Trended by Cost Index 3.8 Determination of Current RCN From Outside Sources 3.9 GSA List Prices 3.9 Pricing Catalogs 3.9 Acquisition Costs of Similar Property 3.10 Local Cost Surveys of Equipment Dealers 3.10 Commercial Replacement Cost Manuals 3.10 Determine Accrued Depreciation 3.11 Measure Incurable Physical Depreciation 3.12 Long-lived Equipment 3.13 Average-lived Equipment 3.13 Short-lived Equipment 3.13 Estimate Effective Age 3.13 Determine Remaining Economic Life 3.14 Calculate Incurable Physical Depreciation to Arrive at % Good 3.14 | | Bulk Sale of Personal Property Assets 3.7 Cost Approach Procedure 3.7 Estimate Replacement Cost New 3.7 Original Installed Cost Trended by Cost Index: 3.8 Determination of Current RCN From Outside Sources: 3.9 GSA List Prices 3.9 Pricing Catalogs 3.9 Acquisition Costs of Similar Property 3.10 Local Cost Surveys of Equipment Dealers 3.10 Commercial Replacement Cost Manuals 3.10 Determine Accrued Depreciation: 3.11 Measure Incurable Physical Depreciation: 3.12 Long-lived Equipment: 3.13 Average-lived Equipment: 3.13 Short-lived Equipment: 3.13 Estimate Effective Age 3.13 Determine Remaining Economic Life 3.14 Calculate Incurable Physical Depreciation to Arrive at % Good 3.14 | | Cost Approach Procedure3.7Estimate Replacement Cost New3.7Original Installed Cost Trended by Cost Index:3.8Determination of Current RCN From Outside Sources:3.9GSA List Prices3.9Pricing Catalogs3.9Acquisition Costs of Similar Property3.10Local Cost Surveys of Equipment Dealers3.10Commercial Replacement Cost Manuals3.10Determine Accrued Depreciation:3.11Measure Incurable Physical
Depreciation:3.12Long-lived Equipment:3.13Average-lived Equipment:3.13Short-lived Equipment:3.13Estimate Effective Age3.13Determine Remaining Economic Life3.14Calculate Incurable Physical Depreciation to Arrive at % Good3.14 | | Estimate Replacement Cost New | | Original Installed Cost Trended by Cost Index:3.8Determination of Current RCN From Outside Sources:3.9GSA List Prices3.9Pricing Catalogs3.9Acquisition Costs of Similar Property3.10Local Cost Surveys of Equipment Dealers3.10Commercial Replacement Cost Manuals3.10Determine Accrued Depreciation:3.11Measure Incurable Physical Depreciation:3.12Long-lived Equipment:3.13Average-lived Equipment:3.13Short-lived Equipment:3.13Estimate Effective Age3.13Determine Remaining Economic Life3.14Calculate Incurable Physical Depreciation to Arrive at % Good3.14 | | Determination of Current RCN From Outside Sources: GSA List Prices. Pricing Catalogs Acquisition Costs of Similar Property Local Cost Surveys of Equipment Dealers Commercial Replacement Cost Manuals Determine Accrued Depreciation: Measure Incurable Physical Depreciation: Long-lived Equipment: 3.13 Average-lived Equipment: 3.13 Short-lived Equipment: 3.13 Estimate Effective Age 3.13 Determine Remaining Economic Life 3.14 Calculate Incurable Physical Depreciation to Arrive at % Good 3.14 | | GSA List Prices3.9Pricing Catalogs3.9Acquisition Costs of Similar Property3.10Local Cost Surveys of Equipment Dealers3.10Commercial Replacement Cost Manuals3.10Determine Accrued Depreciation:3.11Measure Incurable Physical Depreciation:3.12Long-lived Equipment:3.13Average-lived Equipment:3.13Short-lived Equipment:3.13Estimate Effective Age3.13Determine Remaining Economic Life3.14Calculate Incurable Physical Depreciation to Arrive at % Good3.14 | | Pricing Catalogs3.9Acquisition Costs of Similar Property3.10Local Cost Surveys of Equipment Dealers3.10Commercial Replacement Cost Manuals3.10Determine Accrued Depreciation:3.11Measure Incurable Physical Depreciation:3.12Long-lived Equipment:3.13Average-lived Equipment:3.13Short-lived Equipment:3.13Estimate Effective Age3.13Determine Remaining Economic Life3.14Calculate Incurable Physical Depreciation to Arrive at % Good3.14 | | Acquisition Costs of Similar Property 3.10 Local Cost Surveys of Equipment Dealers 3.10 Commercial Replacement Cost Manuals 3.10 Determine Accrued Depreciation: 3.11 Measure Incurable Physical Depreciation: 3.12 Long-lived Equipment: 3.13 Average-lived Equipment: 3.13 Short-lived Equipment: 3.13 Estimate Effective Age 3.13 Determine Remaining Economic Life 3.14 Calculate Incurable Physical Depreciation to Arrive at % Good 3.14 | | Local Cost Surveys of Equipment Dealers 3.10 Commercial Replacement Cost Manuals 3.10 Determine Accrued Depreciation: 3.11 Measure Incurable Physical Depreciation: 3.12 Long-lived Equipment: 3.13 Average-lived Equipment: 3.13 Short-lived Equipment: 3.13 Estimate Effective Age 3.13 Determine Remaining Economic Life 3.14 Calculate Incurable Physical Depreciation to Arrive at % Good 3.14 | | Commercial Replacement Cost Manuals3.10Determine Accrued Depreciation:3.11Measure Incurable Physical Depreciation:3.12Long-lived Equipment:3.13Average-lived Equipment:3.13Short-lived Equipment:3.13Estimate Effective Age.3.13Determine Remaining Economic Life.3.14Calculate Incurable Physical Depreciation to Arrive at % Good.3.14 | | Determine Accrued Depreciation: 3.11 Measure Incurable Physical Depreciation: 3.12 Long-lived Equipment: 3.13 Average-lived Equipment: 3.13 Short-lived Equipment: 3.13 Estimate Effective Age 3.13 Determine Remaining Economic Life 3.14 Calculate Incurable Physical Depreciation to Arrive at % Good 3.14 | | Measure Incurable Physical Depreciation:3.12Long-lived Equipment:3.13Average-lived Equipment:3.13Short-lived Equipment:3.13Estimate Effective Age3.13Determine Remaining Economic Life3.14Calculate Incurable Physical Depreciation to Arrive at % Good3.14 | | Long-lived Equipment: 3.13 Average-lived Equipment: 3.13 Short-lived Equipment: 3.13 Estimate Effective Age 3.13 Determine Remaining Economic Life 3.14 Calculate Incurable Physical Depreciation to Arrive at % Good 3.14 | | Average-lived Equipment: 3.13 Short-lived Equipment: 3.13 Estimate Effective Age. 3.13 Determine Remaining Economic Life. 3.14 Calculate Incurable Physical Depreciation to Arrive at % Good. 3.14 | | Short-lived Equipment: 3.13 Estimate Effective Age. 3.13 Determine Remaining Economic Life. 3.14 Calculate Incurable Physical Depreciation to Arrive at % Good. 3.14 | | Estimate Effective Age | | Determine Remaining Economic Life | | Calculate Incurable Physical Depreciation to Arrive at % Good | | Calculate incurable r hysical Depreciation to Arrive at 70 dood | | Measure Curable Depreciation & Functional Obsolescence | | Measure Incurable Functional and Economic Obsolescence 3.15 | | Measuring Overall Depreciation Through Capitalization of Loss: | | Isolating Extraordinary Functional & Economic Obsolescence: | | Calculate Replacement Cost New Less Depreciation: 3.16 | | Valuation of Used Personal Property: | | Sales Comparison (Market) Approach | | Comparable Sales Method | | Collect and Confirm Comparable Sales Data 3.18 | | Minimum Standards for Sales Data: 3.18 | | Sources of Data: 3.19 | | Select Appropriate Units of Comparison | | Adjust Comparable Sales Data Using Market Data | | Percentage Adjustments: | | Dollar Adjustments: 3.21 | | Step 1 - Collect and Confirm Comparable Sales Data 3.22 | | Step 2 - Select Appropriate Units of Comparison | | Step 2 - Select Appropriate Onts of Comparison | | Step 4 - Array/Analyze the Adjusted Comparable Sales | | Step 5 - Estimate the Current Actual Value of Subject | | 15-AS-DPT | | ARL VOL 5 | | Income Approach | 3.23 | |--|------| | Estimate Gross Income | 3.24 | | Deduct Allowable Expenses to Calculate Net Income | 3.25 | | Determine Capitalization Rate | 3.26 | | Capitalize Net Income Into an Indication of Value | 3.26 | | Final Estimate of Value | 3.27 | | Reconciliation | | | Best Information Available Valuation | | | Estimating Actual Value | 3.29 | | Data Sources | 3.29 | | Comparable Property Records | 3.29 | | Subject Property Records | 3.29 | | Supply Catalogs | | | Appraisal Manuals/Industry Guides/National Averages | | | Penalties | | | Penalty for Late Filing | 3.30 | | Penalty for Failure to Fully & Completely Disclose Personal Property | | | Special Considerations | | | Level of Value | | | Personal Property | 3.33 | | Assessment Rate | | | VALUATION INFORMATION FOR TAXPAYER REVIEW | | | COMPLIANCE REQUIREMENTS | | | SUMMARY | 3.34 | | CHAPTER 4 PERSONAL PROPERTY TABLES | 4.1 | |---|------| | COST FACTOR TABLES | 4.2 | | Industry Reference Numbers | | | 2005 Replacement Cost New Factors | | | 2005 Cost Index - Fixtures/Leasehold Improvements | | | Average Economic Life Estimates | 4.7 | | PERCENT GOOD TABLE | 4.11 | | Depreciated Value Floor | 4.12 | | Valuation of Used Personal Property | 4.12 | | LEVEL OF VALUE ADJUSTMÊNT FACTORS | 4 16 | | CHAPTER 5 APPRAISAL PERFORMANCE ANALYSIS | 5 | .1 | |---|------|----------| | PURPOSE OF ANALYSIS | 5 | .1 | | Valuation Equity | 5 | .1 | | Equal Taxpayer Treatment | 5 | .1 | | BENEFITS OF ANALYSIS | 5 | .2 | | Verification of Data | | | | Promotion of Accuracy | 5 | .2 | | TYPES OF ANALYSEŠ | | | | Office Review | | | | Definition | 5 | .2 | | Overview | | | | Review Objectives | | | | Procedures For Office Review | | | | Physical Inspection | | | | Definition | | | | Overview | | | | Objectives | | | | Physical Inspection Planning | 5 | .5 | | Personal Property Audit Plan | 5 | .5 | | Accounts To Be Analyzed | 5 | .6 | | Initial Telephone Call | 5 | .6 | | Appointment Verification Letter | 5 | .6 | | Conducting the Performance Analysis Interview | 5 | .7 | | General Demeanor | | | | Getting the Taxpayer to Cooperate | 5 | ./ | | Conduct Physical Inspection | 5 | ./ | | Examination of Accounting Books and Records | 5 | 8. | | Business Enterprise Information | 3 | .8
10 | | Financial Records | .3.1 | 1 O | | Periodic Financial Statements | | | | General Ledger | | | | Books of Original Entry | | | | Primary Source Documents | .5.1 | 1 O | | Substantiating Documentary Evidence | .5.1 | 10
10 | | External Evidence | | | | Other Company Records | | | | Comparing Appraisal and Accounting Records | | | | Asset Classification List Reviewed. | 5 1 | 11 | | Acquisition/Disposition Records Analyzed | 5 1 | 12 | | Performance Analyses Tests Performed | 5 1 | 12 | | High and Low Value Item Test. | .5.1 | 12 | | Asset Category Test | .5.1 | 12 | | Assessment Status Test for Property Owned by Others | .5.1 | 12 | | Additional Information | | | | Document Findings and Conclusions | | | | Reconcile Approaches and Estimate Value | | | | Notify Owner of Performance Analysis Results | .5.1 | 13 | | Letter Explaining Performance Analysis Results | .5.1 | 13 | | Special Notice of Valuation (SNOV) For Omitted Property | .5.1 | 13 | | SUMMARY | .5.1 | 14 | | ADDENDUM 5-A, AUDIT STANDARDS | .5.1 | 15 | | Topics for Inclusion in the Plan | .5.1 | 15 | | | | | | Purpose of the Plan | 5.15 | |--|------| | Personal Property Accounts Characteristics | 5.15 | | Audit Plan Time Frame | | | Listing of Office Resources. | 5.16 | | Types of Audit Analyses and Account Selection Criteria | | | Specific Program Triggers for Priority Selection | | | Account Selection Criteria | | | Audit Work Paper and Documentation Guidelines | 5.18 | | Assessor Signature Section | | | ADDENDUM 5-B, SAMPLE LETTERS | | | Advising Taxpayer of a Physical Inspection | | | Advising Taxpayer of the Results | | | | | | CHAPTER 6 OIL AND GAS EQUIPMENT VALUATION | 6.1 | |--|------| | INTRODUCTION AND LEGAL BASIS | 6.1 | |
APPROACHES TO VALUE | | | Cost Approach | 6.3 | | Sales Comparison (Market) Approach | 6.3 | | Income Approach | 6.4 | | market approach VALUATION PROCEDURES | 6.4 | | Detailed Discusion of Valuation Steps | 6.5 | | STEP #1 – Itemized Inventory of Property | | | Itemized Listing Required From Operators | | | Physical Inventory by the Assessor | 6.6 | | STEP #2 – Production Total | 6.6 | | Request Information From Operator | 6.6 | | Verification by Assessor | 6.7 | | STEP #3 – Well Depth | 6.8 | | STEP #4 – Method of Production | | | STEP #5 – Geological Basins | | | STEP #6 – Selection of Appropriate BEL | 6.8 | | STEP #7 – Condition of Equipment. | 6.9 | | Very Good | 6.9 | | Average | 6.9 | | Minimum. | 6.9 | | STEP #8 – Stripper Well Status (marginal production) | 6.10 | | STEP #9 - Apply Level of Value Adjustment Factor | 6.10 | | STEP #10 - Multiply By the 29 Percent Assessment Rate | 6.10 | | Waste Oil Recycling Operations | 6.10 | | Leased/Loaned Equipment Included in the BELs | 6 11 | | BASIC EQUIPMENT LISTS AND VALUATION GRIDS | 6.11 | | HISTORY OF THE BASIC EQUIPMENT LIST | 6.12 | | MARKET VALUE OF ADDITIONAL INSTALLED EQUIPMENT | 6.14 | | Valuation Procedures | | | Wellheads as additional equipment | | | Dual Wellheads | | | Flanged Wellheads | 6.14 | | Threaded Wellheads | | | Combination Wellheads (Threaded Casinghead/Flanged Tubinghead) | 6.15 | | Atypical Wellhead Use | 6.15 | | Vapor flare/recovery systems | 6.15 | | Vapor Flare System (Enclosed Stack) | 6.16 | | Vapor Recovery System | 6.16 | | Additional installed Equipment List | 6.17 | | Additional installed Equipment List | 6.18 | | Valuation Procedures | 6.18 | | Stored Equipment List | | | EXAMPLES | | | Example Well Equipment Appraisal #1 | 6.23 | | Example Well Equipment Appraisal #2 | 6.25 | | Example Well Equipment Appraisal #3 | 6.27 | | Example Well Equipment Appraisal #4 | | | Example Well Equipment Appraisal #5 | 6.31 | | ADDENDUM 6-A, COUNTY/BASIN CROSS REFERENCE | 6.35 | | ADDENDUM 6-B, EQUIPMENT VALUATION WORKSHEET | 6.36 | | CHAPTER 7 SPECIAL ISSUES | 1 | |--|----------| | SPECIAL ADMINISTRATIVE ISSUES | 1 | | Apportionment of Value | 1 | | Movable or Portable Equipment | 1 | | County of Original Assessment | 1 | | Auxiliary (Movable) Equipment | 2 | | Amended Apportionments | 3 | | Oil and Gas Skid-Mounted Drilling Rigs | 3 | | Drilling Rigs Destroyed Prior to Next Assessment Date | 4 | | Proration of Value | 6 | | Works of Art | 6 | | SMM & Ad Valorem Tax – Form 301 | 7 | | Exceptions to Specific Ownership Taxation | 9 | | Equipment Moving Through Ports of Entry | 10 | | Form 301 | 10 | | SPECIAL VALUATION ISSUES | 11 | | Assets in Storage | 11 | | Consumable Personal Property - Exemption | 11 | | Technologically Advanced Equipment | 12 | | Personal Computers (PCs) and Accessories | 13 | | Other Computers and Stand-Alone Computer Peripherals | 13 | | Excluded Equipment | 15 | | Use of Market Guides to Value Computer Equipment | 15 | | Computer-Integrated Machinery and Equipment | 16 | | Computer-Integrated v. Modular-Controlled Equipment | l / | | Telecommunication Equipment and Systems | 18 | | Equipment Excluded from This Classification | 18
10 | | Conditional Sales Agreements Versus True Leases True Lease | 10
10 | | Conditional Sales Agreements | | | Differentiating Between a Lease and a Conditional Sales Agreement | 19
10 | | Responsibility for the Reporting of Leased Property | 10
10 | | Gaming Equipment | 19
20 | | All Terrain Vehicles (ATVs) | 20
20 | | Snow Cats | | | Medical Equipment | 20 | | Pipeline Classification and Valuation Procedures | 22 | | Statutory References | | | General Policy Provisions | | | Definitions | | | Pipeline System | | | Gathering System | 24 | | Product Transmission System | 24 | | Distribution System | 24 | | Pipeline Classification Policies | 24 | | Classification of Pipelines as Personal Property | 24 | | State Assessed vs. Locally Assessed Pipelines | 24 | | Gathering Pipeline Systems vs. a Trunk/Transmission Pipeline Systems | 25 | | Pipeline Valuation Procedures | 25 | | Cost Approach Valuation Procedures | 25 | | Establishing Original Installed Cost: | 26 | | Components of Historical Cost: | 26 | | Establishing Current Reproduction Cost New: | 28 | | Special Rule Regarding the "Freezing" of the Cost Trending Factor: | 28 | |--|---------| | Calculation of Depreciation | 29 | | Normal Physical Deterioration: | 29 | | Extraordinary Physical Deterioration: | 30 | | Functional/Economic Obsolescence: | 31 | | Special Procedures For Newly Acquired Used Pipeline Personal Property: | 32 | | Depreciated Value Floor for Pipelines (15 percent): | 32 | | Income Approach Valuation Procedures | 33 | | Step #1 - Obtain an Income and Expense Statement: | 34 | | Step #2 - Determine Net Operating Income: | 35 | | Step #3 - Determine an Appropriate Capitalization Rate: | 35 | | Step #4 - Capitalize Net Operating Income to an Actual Value Estimate: | 35 | | Step #5 - Allocate Value into Real and Personal Property Components: | 36 | | Market Approach Valuation Procedures | 36 | | Making Market Adjustments to Comparable Pipeline System Sales: | 37 | | Determining Market Values for Pipeline Systems Using Comparable Sales: | 38 | | Reconciliation of Valuation Approaches to a Final Estimate of Value | 38 | | Locally Assesed Pipelines | 39 | | Level of Value Adjustment (Rollback) Factor | 30 | | Best Information Available (BIA) Valuation of Pipelines | 4(| | Bibliography of Sources | 4(| | Example Valuation of an Oil and Gas Gathering System | 4(| | Valuation of Subject Gathering System | | | Valuation of Gathering System Field Line and Right of Way: | 41 | | Determination of Functional/Economic Obsolescence: | 42 | | Valuation of Field Structures: | 43 | | Valuation of the Field Office | | | Total Valuation of Gathering System Assets | | | Market Approach to Value | | | Income Approach to Value | 44 | | 2005 Cost Trending Factors & Percent Good Tables | 4.5 | | Satellite Receiving Ground Stations | | | Security Systems Classification and Valuation | 46 | | Residential Property Owner's Security Systems. | | | Leased Security Systems | 47 | | Service Station Lifts, Pumps, and Storage Tanks | | | Software | 48 | | Telecommunication Towers | | | Discovery and Classification. | | | Valuation of Telecommunication Towers. | 5(| | Video Arcade Games | | | ADDENDUM 7-A, 2005 DRILLING RIG DEPTH SCHEDULE | 52 | | Market Valuation Depth Schedule | 52 | | CONDITION RATINGS | 52 | | Good | | | Fair | 57 | | Poor/Stacked | | | ADDITIONAL ITEMS | 52 | | LEVEL OF VALUE ADJUSTMENT FACTOR | 5
54 | | Drilling Rig Valuation Example | 54 | | ٠٠٠٠٠٠٠ | | INDEX......55 # CHAPTER 1 APPLICABLE PROPERTY TAX LAWS Chapter 1 discusses the legal basis for the valuation and assessment of all taxable personal property in Colorado. The assessor and taxpayer's responsibilities are explained and corresponding statutory references are included. Chapter 1 provides a broad overview of the entire manual. The remainder of the manual discusses the specific policies and techniques used to value personal property. In addition, Chapter 1 provides an assessment calendar that lists the dates the law requires specific activities to occur. The calendar lists all assessment activities and notes statutory references. The Personal Property Assessment Calendar is found in <u>Addendum I-A</u>, <u>Personal Property Assessment Calendar</u>. #### **LEGAL BASIS** The Colorado Constitution and the Colorado Revised Statutes are the legal foundation upon which all valuations for assessment are determined. Taken together with valuation procedures and case law, the Constitution and statutes provide the necessary guidance for the valuation of all property for ad valorem (property tax) purposes. The constitutional and statutory references in this manual are taken from the <u>Colorado Revised Statutes</u>. The <u>Colorado Revised Statutes</u>, commonly called the "Red Books," are published by Bradford Publishing Company, Denver, Colorado. The Division of Property Taxation prints **ARL Volume 1 - <u>LEGAL REFERENCE MANUAL</u>** which provides copies of the relevant portions of the Constitution and an index of Constitutional and statutory citations. For questions involving legal interpretations or when litigation is involved, reference should always be made to the Colorado Revised Statutes (C.R.S.). The ad valorem tax law in Colorado is specific in that it mandates the consideration of the three approaches to value in determining the value of personal property. The assessor should document the process by which the three approaches were considered and the reasons why a particular approach produced the most representative values for a class of property as required by § 39-1-103(5)(a), C.R.S., and Montrose Properties v Board of Assessment Appeals, 738 P.2d 396 (Colo. App. 1987). However, the statutes also require that if the taxpayer has timely and properly filed the personal property declaration schedule, including costs of acquisition, installation, sales/use tax, and freight to the point of use, the cost approach shall establish the maximum value and the market or income approaches can only be used to establish value if they produce a lower value than the cost approach as required by § 39-1-103(13), C.R.S. The law is also specific in mandating which property is taxable and which is exempt. ## ASSESSOR'S RESPONSIBILITY The county assessor is the official who is responsible for the discovery, listing, classification, and valuation of all taxable property within each county, except public utility property which is the responsibility of the Division of Property Taxation (Division). ## **PROPERTY DISCOVERY** Discovery is the process whereby the assessor locates or discovers property to be valued. There are several
techniques and sources of information useful to the assessor to accomplish the discovery of property. A complete discussion of the discovery process is found in **Chapter 2, Discovery, Listing, and Classification**. ## **PROPERTY LISTING** The assessor is required by § 39-5-101, C.R.S., to list all real and personal property located in the county on the assessment date. A declaration schedule form, on which the taxpayer who owns more than \$2,500 in total actual value of personal property shall list all personal property, must be furnished to the taxpayer as soon after January 1 as practicable as required by § 39-5-107, C.R.S. Additional information regarding the listing of personal property is found in **Chapter 2**, **Discovery**, **Listing**, and **Classification**. ## **PROPERTY CLASSIFICATION** Property is defined by § 39-1-102(13), C.R.S., as both real and personal property. Colorado statutes require that certain procedures be used for valuation of different kinds of property. Therefore, prior to valuation, the assessor classifies personal property based on the classification system established by the Division of Property Taxation. All classes and subclasses established by the Division are listed in ARL Volume 2, <u>ADMINISTRATIVE AND ASSESSMENT PROCEDURES MANUAL</u>, Chapter 7, Abstract of Assessment Instructions. #### REAL PROPERTY Real property is defined in § 39-1-102(14), C.R.S. The definition may be paraphrased as all lands or interests in lands, all mines, quarries, minerals in and under the land, all rights and privileges thereunto, and improvements. Improvements are defined in § 39-1-102(7), C.R.S. The definition may be paraphrased as all structures, buildings, fixtures, fences, and water rights erected on or affixed to land, whether or not title to such land has been acquired. #### **FIXTURES** Fixtures are defined in § 39-1-102(4), C.R.S. The definition may be paraphrased as those articles that were once movable chattels, but have become an accessory to or a part of real property by having been physically incorporated therein or annexed or affixed thereto. Fixtures include systems for the heating, air conditioning, ventilation, sanitation, lighting, and plumbing of a building. These systems will be collectively referred to as fixture systems. Fixtures do not include machinery, equipment, or other articles related to a commercial or industrial operation, which are affixed to the real property for proper utilization of such articles. In addition, for property tax purposes only, fixtures do not include security devices and systems affixed to any residential improvements including, but not limited to security doors, security bars, and alarm systems. Refer to **Chapter 2**, **Discovery**, **Listing**, and **Classification**, for a more complete discussion of fixture systems. #### PERSONAL PROPERTY Personal property is defined in § 39-1-102(11), C.R.S. The definition may be paraphrased as everything which is the subject of ownership and which is not included in the term real property. Personal property includes machinery, equipment, and other articles related to the <u>business</u> of a commercial or industrial operation rather than components of fixture systems that are required for the proper operation of the <u>improvements</u>. #### **Taxable Personal Property** The assessor has the responsibility to determine if property is exempt from property taxation under Colorado law, except for property granted exemption by the Property Tax Administrator under §§ 39-3-106 through 39-3-113, and § 39-3-116, C.R.S. All personal property is taxable in Colorado unless specifically exempted by sections 3 to 6 of article X of the Colorado Constitution. #### **Exempt Personal Property** To be valid, the property tax exemption must be described in the Colorado Constitution. Several classes of personal property, both private and public, are listed in the Constitution as being exempt from property taxation. Colorado Constitutional exemptions are shown in four categories below. Applicable statutory citations follow these Constitutional exemption categories under the topic heading Statutory Exemptions by Category of Property. #### **Private Property:** Sections 3 to 6 of article X of the Colorado Constitution describe the following categories of private property as being exempt. - Nonproducing unpatented mining claims - Household furnishings not used to produce income at any time - Personal effects not used to produce income at any time - Inventories of merchandise, materials and supplies that are held by a business primarily for sale or consumption by the business - Livestock - Agricultural and livestock products - Agricultural equipment used on a farm or ranch in the production of agricultural products - Intangible personal property not owned by a state assessed public utility, e.g. stocks and bonds; copyrights, patents, trademarks, and other special privileges; franchises; contract rights and obligations; and operating software. Intangible personal property is exempted by 39-3-118, C.R.S. Certain intangible personal property, e.g. stocks and bonds, once was taxable, but its status was changed to exempt by Constitutional amendment. Computer software was exempted in 1990. Certain classes of property in sections 3 to 6 of article X of the Colorado Constitution are exempt by definition and the assessor has the responsibility to determine whether or not property meets these criteria for exemption. A complete discussion of the private exemptions described in the Colorado Constitution is found in Chapter 2, Discovery, Listing, and Classification. #### **Public Property:** Section 4 of article X of the Colorado Constitution exempts all personal property owned by the state, counties, cities, towns, other municipal corporations, and public libraries. The exemptions described in section 4 of article X of the Colorado Constitution include property owned by a political subdivision of the state, including school districts and special districts. The property of the United States is exempt from all taxes imposed by the state of Colorado, including property taxes. The exemption of U. S. government property from state taxes is found in Section 4 of the Enabling Act. The Enabling Act allowed Colorado to enter the Union in 1876. Specific information about public property exemptions may be found in ARL Volume 2, <u>ADMINISTRATIVE AND ASSESSMENT PROCEDURES</u>, Chapter 10, Exemptions. #### **Property Dedicated to Religious Worship and Charitable Purposes:** Section 5 of article X of the Colorado Constitution authorizes the exemption of property used for religious worship, private nonprofit schools and charitable purposes. The taxpayer must prove qualification for exempt status after filing an application with the Property Tax Administrator as described in § 39-2-117, C.R.S. Specific definitions for property exemptions under the provisions of Section 5 of the Colorado Constitution are found in §§ 39-3-106 to 113 and 39-3-116, C.R.S. Any questions about these exemptions should be directed to the Division of Property Taxation, Exempt Property Section. #### Self Propelled Equipment, Motor Vehicles, and Other Mobile Equipment: All motor vehicles, wheeled trailers, semi-trailers, trailer coaches and mobile and self-propelled construction equipment are valued based upon a graduated specific ownership tax, which is imposed in lieu of ad valorem taxation as required by section 6 of article X of the Colorado Constitution and title 42 of the Colorado Revised Statutes. ## **Statutory Exemptions** The following is a reference list of categories of exempt property and their corresponding statutory citations. | Agricultural and livestock products | § 39-3-121, C.R.S. | |--|--| | Agricultural equipment (farm and ranch) | § 39-3-122, C.R.S. | | City or town property | \$ 39-3-108, C.R.S.
\$ 39-3-109, C.R.S.
\$ 39-3-110, C.R.S.
\$ 39-3-111, C.R.S.
\$ 39-3-111.5, C.R.S.
\$ 39-3-112, C.R.S.
\$ 39-3-112.5, C.R.S.
\$ 39-3-113, C.R.S.
\$ 39-3-116, C.R.S.
\$ 39-3-105, C.R.S. | | Consumable personal property | § 39-3-119, C.R.S. | | County fair property | § 39-3-127, C.R.S. | | County lease-purchase property | § 30-11-104.1, C.R.S.
§ 30-11-104.2, C.R.S. | | County owned property | § 39-3-105, C.R.S. | | Credit Union personal property | § 11-30-123, C.R.S. | | Household furnishings not producing income | § 39-3-102, C.R.S. | | Indian property (on reservation) | By Treaty | | Intangible personal property | § 39-3-118, C.R.S. | | Inventories of merchandise and materials and supplies held for sale or consumption by a business | § 39-3-119, C.R.S. | | Livestock | § 39-3-120, C.R.S. | | Municipality leased property | § 31-15-802, C.R.S. | | Nonproducing Unpatented Mining Claims | § 39-6-116, C.R.S. | | Personal effects not producing income | § 39-3-103, C.R.S. | | Private school property ** | § 39-3-107, C.R.S. | | Public library property | § 39-3-105, C.R.S. | | Religious worship property ** | § 39-3-106, C.R.S. | | | | 15-AS-DPT ARL VOL 5 2-89 Rev 1-06 | School District lease-purchase property | § 22-32-127(1)(b), C.R.S. | |---|--| | School District leased or rented property | § 22-32-127(1)(b), C.R.S. | | School District owned property | § 39-3-105, C.R.S. | | Software | § 39-3-118, C.R.S. | | Special District property | § 39-3-105, C.R.S. | | Special District lease-purchase property | § 39-3-124, C.R.S. | | State lease-purchase property | § 39-3-124, C.R.S. | | PP of \$2,500 total actual value or less per county | §
39-3-119.5, C.R.S. | | Until Personal Property is First Used
by Current Owner | § 39-3-118.5, C.R.S. | | U. S. Government property | Enabling Act | | Works of Art | § 39-3-102, C.R.S.
§ 39-3-123, C.R.S. | ^{**} Exemption initially must be granted and then be reviewed annually by the Property Tax Administrator. Any questions regarding these exemptions should be directed to the Division of Property Taxation, Exempt Property Section. ## **VALUATION FOR ASSESSMENT** Appraisal of the current actual value of personal property is described in **Chapter 3**, **Valuation Procedures**. ## **LEVEL OF VALUE** The current actual value of personal property as of the assessment date must be adjusted to the level of value in effect for real property as required by §§ 39-1-104(10.2)(a) and (12.3)(a)(I), C.R.S. The Division publishes adjustment factors to adjust the actual value of personal property to the level of value applicable for real property. The adjustment factors are found in **Chapter 4**, **Personal Property Tables**. The assessor must use these adjustment factors to adjust all personal property valuations to the correct level of value as required by § 39-1-104(12.3)(a)(I), C.R.S. #### **ASSESSMENT RATE** In Colorado, the assessor must determine valuations for assessment, or assessed values. Assessed values are calculated using a percentage, i.e. an assessment rate. The property's actual value multiplied by the appropriate assessment rate results in assessed value. The assessment rate for most property, including personal property, (but excluding residential real property, oil and gas leaseholds and lands, and producing mines) is 29 percent as required by section 3(1)(b) of article X of the Colorado Constitution. #### SUSPICION OF REMOVAL If at any time the treasurer believes that taxable personal property may be removed, dissipated, or distributed so that the taxes would not be collectible, the treasurer may immediately collect the taxes on such property. Upon request of the treasurer, the assessor must certify the current year's valuation of personal property that is under suspicion of removal as required by § 39-10-113(1)(a), C.R.S. If the mill levy for the current year has not been fixed and made, the mill levy for the previous year shall be used to determine the amount of taxes due. #### **VALUATION CERTIFICATION** The assessor has responsibilities concerning the certification of various values. These assessor responsibilities include the following: - 1. Certification of values, including personal property values, to the taxing entities and the Division of Local Government as required by §§ 39-5-128(1), 39-5-121(2), and 39-1-111(5), C.R.S. - 2. Certification of the value associated with personal property that the treasurer believes may be removed or transferred prior to payment of personal property taxes as required by § 39-10-113, C.R.S. - 3. Delivery of the tax warrant as required by § 39-5-129, C.R.S. #### **TAX WARRANT** As soon after the taxes have been levied, but not later than January 10, the assessor must deliver the tax warrant to the county treasurer. The tax warrant is a public document and must be available for inspection by the public in the assessor's office. The tax warrant contains the assessment roll which is a listing of the names of all taxpayers in the county, the class of their taxable property, its assessed valuation, the taxes levied against the property and the total amount of all property taxes levied in the county. The treasurer is required to collect all taxes listed in the tax warrant by § 39-5-129, C.R.S. #### TAXPAYER'S RESPONSIBILITIES The personal property owner has several statutory duties in the valuation and assessment of personal property. These range from the submission of the annual personal property declaration schedule, as required by § 39-5-108, C.R.S., to the final payment of the personal property taxes levied against the property as required by §§ 39-10-102 and 103, C.R.S. Taxpayers' statutory duties and requirements are referred to in the paragraphs below. ## SUBMITTING THE PROPERTY DECLARATION SCHEDULE The primary responsibility of the taxpayer is the submission of information regarding the taxpayer's property to the assessor. These responsibilities may be categorized into the following: - Completion and submission of the declaration schedule - Submission of additional information pertinent to the valuation of the property The statutes describe filing requirements for both personal and real property taxpayers. ## PERSONAL PROPERTY FILING REQUIREMENTS Taxpayers owning more than \$2,500 in total actual value of personal property per county are required to complete and return the DS 056, Personal Property Declaration Schedule, to the assessor no later than April 15 of each year. The taxpayer must provide a list of all property owned or in the taxpayer's possession or under the taxpayer's control as of January 1. The property must be described in sufficient detail for the assessor to make a valuation as required by §§ 39-5-107, 108, 114, and 39-5-110(1), C.R.S. Taxpayers may request an extension of ten or twenty days for filing the personal property declaration schedule. Any requests for extension must be made in writing by April 15. The fee for extension is two dollars per day for the number of days requested (\$20 or \$40), regardless of the number of schedules to be filed by the taxpayer as required by § 39-5-116, C.R.S. Taxpayers may file a listing of leasehold improvements to real property owned by them rather than the lessor as permitted by § 39-5-102(1), C.R.S. The Personal Property Declaration Schedule and any attachments to it are private, confidential documents as required by § 39-5-120, C.R.S. #### **FAILURE TO SUBMIT THE DS 056** When the taxpayer fails to return a declaration schedule required by statute by April 15, or if no request for extension was filed, or if the declaration is submitted after the last day of the extension period, the assessor shall impose a late filing penalty of 15 percent of the taxes due or \$50, whichever is less, pursuant to § 39-5-116, C.R.S. The failure of the assessor to receive a declaration schedule required by statute does not invalidate an assessment based upon the "Best Information Available." Assessors may make valuations based upon the "Best Information Available" (BIA) as permitted by §§ 39-5-116 and 118, C.R.S. In <u>Property Tax Administrator v. Production Geophysical et al.</u>, 860 P. 2d 514 (Colo. 1993), abatements for BIA values in excess of what should have been reported, had the taxpayer filed a declaration schedule, were disallowed. However, if the following conditions are met, the taxpayer retains the right to file an abatement petition pursuant to § 39-10-114(1)(a)(I)(D), C.R.S.: - 1. The taxpayer must have withdrawn from or failed to further pursue the available personal property protest and appeal remedies. - 2. The assessor must have mailed a notice of determination concerning the protest. - 3. The assessor must have performed an audit of the taxpayer's personal property that indicates an overvaluation of the property. A complete discussion of BIA assessments is found in **Chapter 3**, **Valuation Procedures**. #### FAILURE TO FULLY AND COMPLETELY DISCLOSE A taxpayer who owns more than \$2,500 in total actual value of personal property per county fails to make full and complete disclosure if the taxpayer submits information on the declaration schedule that is false, erroneous, or misleading or fails to include all personal property owned by the taxpayer as described in § 39-5-116(2), C.R.S. If any such taxpayer, to whom one or more declaration schedules have been mailed or upon whom the assessor has called and left one or more schedules, fails to complete and return a personal property declaration schedule to the assessor by the next April 15, the assessor shall impose a late filing penalty of fifty dollars or, if a lesser amount, fifteen (15) percent of the amount of tax due on the valuation for assessment determined for the personal property for which any delinquent schedule or schedules are required to be filed, as provided for in § 39-5-116(1), C.R.S. If any taxpayer, to whom two successive declaration schedules have been mailed or upon whom the assessor has called and left one or more schedules, fails to make a <u>full and complete disclosure</u> of personal property, the assessor shall apply a late filing penalty as provided for in § 39-5-116(1), C.R.S., and upon discovery, determine the actual value of such undisclosed property on the basis of the "Best Information Available" (BIA). When, after the BIA assessment has been determined, a complete rendition of such property is made <u>and</u> in the event the BIA value <u>omitted</u> the actual value of certain items of personal property, the assessor may impose a penalty of not more than 25 percent of the assessed value of the <u>omitted</u>, property by adding this penalty valuation to the total assessed value of the property as provided for in § 39-5-116(2), C.R.S. This penalty valuation will ultimately be multiplied, along with the assessed value of the personal property, times the current year's mill levy for property tax collection the following year. A penalty valuation can be applied only once, i.e. when it is discovered that the taxpayer failed to make a full and complete disclosure of specific items of omitted property. It is the assessor's responsibility to identify these omitted items and their assessed value in the event of a taxpayer appeal of the penalty valuation. The assessor must notify the taxpayer of the failure to make full and complete disclosure and allow the taxpayer ten days from the date of notification to comply as required by § 39-5-116, C.R.S. Additionally, the percentage of omitted assessed value applied as a penalty should be documented as county policy and applied consistently throughout the county. Further
information on full and complete disclosure is found in Chapter 3, Valuation Procedures. #### **DECLARATION SCHEDULE INFORMATION** The Division recommends when taxpayers make a full and complete disclosure, especially for their first filing to the assessor, they submit a complete itemized list of all personal property owned by them, in their possession, or under their control on the assessment date. The information submitted by the taxpayer should include the following: - Whether Property is New or Used (year of manufacture, if known) - Year Acquired, and Cost Data - Market and Income Data (if available) - Apportionment Data - Proration Data #### **Year Acquired and Cost Data** The year of acquisition and original installed cost are very helpful to the assessor in valuing personal property using the cost approach. The information for year acquired and original installed cost may be available from the taxpayer's financial records. Procedures for acquiring cost information required by the assessor from the taxpayer are found in **Chapter 2**, **Discovery**, **Listing**, and **Classification**. #### **Market and Income Data** #### Market Data: The taxpayer may submit market information, or comparable sales information, if it is available. Under § 39-5-115(1), C.R.S., the assessor may request market information from the taxpayer. However, if the taxpayer does not regularly buy and sell property in the equipment marketplace, no market data may be forthcoming. The failure of the taxpayer to submit market information does not excuse the assessor from gathering market data where it does exist, nor from giving appropriate consideration to the market approach. Refer to **Chapter 3, Valuation Procedures** for the procedures used by assessors to complete the market approach. #### Income Data: When the income stream attributable to the personal property can be determined, the taxpayer should submit income and expense information to the assessor. The largest subclass of personal property subject to valuation by the income approach is leased or rented equipment. Section I of the DS 056 declaration schedule provides a place for taxpayers to file income information for leased equipment. Under § 39-5-115, C.R.S., the assessor may request income and expense information from the taxpayer. However, if the taxpayer does not regularly rent or lease personal property, no income data may be forthcoming. Actual income data submitted by taxpayers is used by assessors to establish the economic rent of equipment. This economic rent may be applied to all similar equipment in order to determine value by the income approach. Refer to **Chapter 3, Valuation Procedures** for the procedures used by assessors to complete the income approach. The failure of the taxpayer to submit income and expense information does not excuse the assessor from gathering income data where it does exist, nor from giving appropriate consideration to the income approach. ### **Apportionment of Personal Property Valuation** Several situations require the apportionment, or division, of personal property value between two or more counties. The value of movable or portable equipment owned by a business that is typically used in more than one county during a year must be apportioned among those counties as required by § 39-5-113, C.R.S. This movable or portable personal property apportionment does not apply to special mobile machinery that is Class F personal property. Class F personal property is subject to specific ownership tax, in lieu of personal property taxes, as required by section 6 of article X of the Colorado Constitution. Also, skid mounted oil and gas drilling rigs are subject to apportionment of their value according to their locations during the previous calendar year as required by § 39-5-113.5, C.R.S. This does not include self-propelled drilling rigs that are Class F personal property. No apportionments of personal property, other than those described below, are allowed. Specific procedures and examples for the apportionment of values are found in **Chapter 7**, **Special Issues.** ## Movable or Portable Equipment: Owners of movable or portable equipment, which in the ordinary course of business is likely to be located in more than one county during the current assessment year, must provide the assessor with the following information as required by § 39-5-113, C.R.S. This type of equipment does not include skid-mounted oil and gas drilling rigs. - 1. Description of the equipment - 2. Serial number of the equipment - 3. Counties in which such equipment will be located during the year - 4. Estimated number of days that the property will be located in each county The specific procedures for the apportionment of movable equipment are found in **Chapter 7**, **Special Issues**. #### Skid Mounted Oil and Gas Drilling Rigs: Taxpayers owning skid mounted oil and gas drilling rigs, which operated in the state during the previous calendar year, must submit the following information to the assessor as required by § 39-5-113.3, C.R.S.: - Descriptions of all such drilling rigs located in each county during the preceding calendar year - Drilling logs for each rig, describing the locations in the state where the rig was used and the number of days that it was used at each location - An inventory of the rig's equipment, sufficient to determine a value, must be submitted to the first county in the state in which the rig was located The specific procedures for the apportionment of skid mounted oil and gas drilling rigs are found in **Chapter 7**, **Special Issues**. The repeal of personal property prorations described below does not affect the apportionment of movable equipment as provided for in § 39-5-113, C.R.S.; the apportionment of skid mounted oil and gas drilling rigs as provided for in § 39-5-113.3; or the proration of Works of Art as provided for in § 39-5-113.5, C.R.S. Movable equipment can only be valued for the days it is traveling in or was located within Colorado. Skid mounted drilling rigs can only be valued for the days they were traveling in, were operating within, or were stacked within Colorado. #### **Proration of Personal Property Valuation** Proration means the proportional valuation of property for assessment purposes based upon the number of days that the property is <u>taxable</u> compared to the full calendar year. As of January 1, 1996, the only proration of personal property that is allowed under Colorado statutes is for Works of Art as defined in § 39-1-102(18), C.R.S., and as described in **Chapter 7, Special Issues**. If other taxable personal property was located in Colorado on the assessment date, it is taxable for the entire assessment year, providing that, if it was newly acquired, it was put into use as of the assessment date. If it was <u>not</u> put into use as of the assessment year. Personal property is valued as of the assessment date and is valued for the entire year regardless of any destruction, conveyance, relocation, or change in taxable status, § 39-5-104.5, C.R.S. Personal property removed during the assessment year is taxable for the entire year, § 39-5-104.5, C.R.S. Whenever taxable personal property is brought into the state after the assessment date, the taxpayer must complete a personal property declaration and file it with the assessor if the total actual value of all of the taxable personal property owned by the taxpayer is over \$2,500 per county, § 39-5-110, C.R.S. The owner of any taxable personal property removed from the state is liable for the entire tax obligation, § 39-5-110(2), C.R.S. Except for the proration of Works of Art and except for movable equipment and skid mounted oil and gas drilling rigs both of which are apportioned, personal property exempt on the assessment date retains its exempt status for the entire assessment year. These requirements do not affect the proration of <u>real</u> property. If proration of personal property value is not specifically allowed by statute, no proration may be applied. Procedures and an example for the proration of Works of Art changing taxable status are found in **Chapter 7**, **Special Issues**. #### Collection of Taxes on Property Moving Out of One County to Another It is common practice for the treasurer to collect estimated taxes on personal property, for the entire year, if it is to be moved to another county within the state. This is due to the following reasons: - There is no statutory provision to prorate or apportion the value of this property. - There is no statutory provision to reassess this property on its arrival to the next county. - The treasurer cannot be certain that once the property leaves the county it will remain in the state. Once personal property leaves the state, collection of taxes can be virtually impossible. #### ADDITIONAL INFORMATION The assessor may request additional information from the taxpayer at any time before or after April 15. The taxpayer must furnish the information requested by the assessor as required by § 39-5-115, C.R.S. If any taxpayer refuses to furnish information to the assessor or refuses to be interviewed or answer questions asked by the assessor, the assessor may petition the district court to cite the taxpayer. The court may, at its discretion, require the taxpayer to furnish such information as requested by the assessor as controlled by § 39-5-119, C.R.S. ## **TAXPAYER APPEALS PROCEDURES** Owners of taxable personal property are given many opportunities to have their personal property valuations reviewed and appealed. The steps necessary for proper review and appeal are commonly referred to as "taxpayers' administrative remedies." These steps must be adhered to by both the assessor and taxpayer to ensure the taxpayer's statutory due process rights. It is the taxpayer's responsibility to initiate and pursue these administrative remedies. The assessor must make every attempt to inform the taxpayer of the
methods used to value the personal property as required by § 39-5-121.5, C.R.S. A complete discussion of the rights of the taxpayer and the steps of the administrative appeals procedure are found in ARL Volume 2, <u>ADMINISTRATIVE AND ASSESSMENT PROCEDURES MANUAL</u>, Chapter 5, Taxpayer Administrative Remedies. The specific sequence of events and the statutory references for owners of personal property are found in the assessment calendar in **Addendum I-A**, **Personal Property Assessment** Calendar. #### **NOTICE OF VALUATION** The administrative remedies process starts with the mailing of the Notice of Valuation (NOV), which lists the previous year's total actual value, the current year's total actual value and the amount of such adjustment in value. The NOV's for personal property are mailed no later than June 15th. Pursuant to section 20(8)(c) of article X of the Colorado Constitution, NOV's must be mailed by the assessor to each personal property owner every year. It is the taxpayer's responsibility to review the NOV and pursue the following administrative remedies if the taxpayer disagrees with the value assigned to the personal property by the assessor. #### **ASSESSOR HEARING** To receive a hearing before the assessor between June 15 and July 5, the owner or the owner's agent must file a protest with the assessor. The taxpayer may contact the assessor in person or in writing and request a review. All mailed protests are considered timely filed if they are postmarked by June 30, or the next business day if June 30 falls on a holiday or weekend. All protests made in person are timely filed if they are made no later than July 5, or the next business day if July 5 falls on a holiday or weekend, as controlled by § 39-5-121(1.5), C.R.S. Whenever possible, the <u>owner</u> of the personal property must contact the assessor. If a representative or agent is used by the owner, a letter of authorization or other document that conveys agency authorization from the owner or the owner's authorized agent must be obtained. Owners acquiring personal property after January 1 of the current assessment year have the right to file a protest of the value the assessor has assigned to the newly acquired personal property. In such cases, the assessor should schedule a physical inspection of the property as soon as possible and use the list of property obtained during the inspection to determine its correct actual value. Any written protest or objection to valuation received during the protest period must be answered with a Notice of Determination. The assessor must respond in writing to any personal property protest no later than July 10. Justification for the assessor's decision must be included as required by § 39-5-122, C.R.S. #### APPEAL OF COUNTY ASSESSOR'S DETERMINATION TO CBOE If a taxpayer is not satisfied with the assessor's valuation determination and the taxpayer files an appeal to the County Board of Equalization (CBOE), either in a letter postmarked or by appearing in person no later than July 20, the right to an appeal before the CBOE is guaranteed. If July 20 falls on a holiday or weekend and the letter is postmarked or the taxpayer appears in person the next business day, an appeal before the CBOE also is guaranteed. Beginning on July 1, the CBOE will sit to hear appeals from value determinations made by the assessor. The taxpayer must be notified of these hearings, must be given the opportunity to attend, and must be allowed to present witnesses and other evidence. The CBOE must conclude hearings and render value decisions on or before August 5th and must mail their determination within five business days of making their decision. The assessor or a representative of the assessor shall be present at hearings on appeal as required by § 39-8-104, 106 and 107, C.R.S. #### APPEAL OF THE CBOE'S VALUATION DETERMINATION Valuation determinations made by the CBOE may be appealed by the taxpayer in one of three ways. # **Arbitration Process** The taxpayer may choose to use the binding arbitration procedure instead of appealing to the BAA or to the district court. No appeals from the decision of the arbitrator are permitted pursuant to §§ 39-8-108(4) and 108.5, C.R.S. Specific arbitration procedures may be found in the ARL Volume 2, <u>ADMINISTRATIVE</u> <u>AND ASSESSMENT PROCEDURES MANUAL</u>, Chapter 5, Taxpayer Administrative Remedies or may be obtained from the county commissioner's office in each county. # **Board of Assessment Appeals** When taxpayers disagree with the decision of the CBOE, they may file an appeal with the Board of Assessment Appeals (BAA). The hearing is a de novo hearing meaning that it is a <u>new</u> hearing based upon evidence submitted at the hearing. The CBOE and the taxpayer both present cases for the record before the BAA pursuant to § 39-8-108(1), C.R.S. # **District Court** The taxpayer may appeal the decision of the CBOE to the district court of the county wherein the property is located. The hearing before the district court is a trial de novo and each party must present its case for the record as required by § 39-8-108(1), C.R.S. # **Court of Appeals** If the petitioner has appealed to the Board of Assessment Appeals and the decision is against the petitioner he may, not later than 45 days after the decision, petition the court of appeals for judicial review. If the petitioner has appealed to the district court and the decision is against the petitioner, the petitioner may seek review by the court of appeals upon filing for such review according to the Colorado appellate rules as controlled by §§ 39-8-108(3) and 24-4-106(9), C.R.S. See September listings for county appeal rights in **Addendum I-A, Personal Property Assessment Calendar**. # ABATEMENT OR REFUND Taxpayers who do not exercise the statutory rights listed above may petition for a change in valuation through the abatement or refund procedure. Abatements may be granted in cases of overvaluation as allowed by §§ 39-10-114(1)(a)(I)(A) and (D), C.R.S., but cannot be granted if the valuation was protested during the assessment year in question, or if the declaration was not filed pursuant to §§ 39-5-107 and 108, C.R.S. However, if the following conditions are met, the taxpayer retains the right to file an abatement petition pursuant to § 39-10-114(1)(a)(I)(D), C.R.S.: - 1. The taxpayer must have withdrawn from or failed to further pursue the available personal property protest and appeal remedies, and - 2. The assessor must have mailed a notice of determination concerning the protest, and - 3. The assessor must have performed an audit of the taxpayer's personal property that indicates an overvaluation of the property. # **REFUND OF INTEREST** With two exceptions, interest accrues from the date the taxes are paid pursuant to § 39-10-114(1)(b), C.R.S. - 1. Refund interest is not included in a refund of prior years' taxes in cases involving an error made by a taxpayer in completing personal property schedules pursuant to article 5 of title 39, C.R.S. - 2. Regarding refunds involving errors or omissions made by a taxpayer in completing statements pursuant to article 7 of title 39, C.R.S., interest accrues from the date a complete abatement petition is filed <u>if</u> the county pays the refund within the timeframe described in § 39-10-114(1)(a)(I)(B), C.R.S., which could be as long as the payment of property taxes for the year the final determination is made. For example, the taxes for property tax year 2003 are due in 2004. The refund on a petition on which the decision to approve occurs in 2003 could be paid in 2004 after consultation with the affected taxing entities. # Abatement, cancellation of taxes. (1)(b) Any taxes illegally or erroneously levied and collected, and delinquent interest thereon, shall be refunded pursuant to this section, together with refund interest at the same rate as that provided for delinquent interest set forth in section 39-10-104.5; except that refund interest shall not be paid if the taxes were erroneously levied and collected as a result of an error made by the taxpayer in completing personal property schedules pursuant to the provision of Article 5 of this title. Said refund interest shall accrue only from the date payment of taxes and delinquent interest thereon was received by the treasurer from the taxpayer; except that refund interest shall accrue from the date a complete abatement petition is filed if the taxes were erroneously levied and collected as a result of an error or omission made by the taxpayer in completing the statements required pursuant to the provisions of article 7 of this title and the county pays the abatement or refund within the time frame set forth in sub-subparagraph (B) of subparagraph (I) of paragraph (a) of this subsection (1). Refund interest on abatements or refunds made pursuant to the sub-subparagraph (F) of subparagraph (I) of paragraph (a) of this subsection (1) shall only accrue on taxes paid for the two latest years of illegal or erroneous assessment. (emphasis added) § 39-10-114, C.R.S. A discussion of the abatement procedure is found in ARL Volume 2, <u>ADMINISTRATIVE</u> <u>AND ASSESSMENT PROCEDURES MANUAL</u>, Chapter 5, Taxpayer Administrative Remedies. # COLORADO STATE TAX REFUND FOR BUSINESSES PROGRAM (Based on Personal Property Tax Timely Paid) In 2000, the Colorado Legislature enacted House Bill 00-1145 to refund excess tax revenues to qualified personal property taxpayers. In 2001, the Colorado Legislature passed House Bill 01-1287, which amended the original 2000 legislation. Based on the legislation any taxpayer that paid business personal property tax qualifies for a tax refund. However, the refund is only issued during years in which the State Controller certifies that state revenues exceed the fiscal limitations imposed by TABOR by one hundred seventy million dollars or more. 15-AS-DPT ARL VOL 5 2-89 Rev 1-06 Section 39-22-124(4.5), C.R.S.,
states: # Tax credit against state taxes - (4.5) The amount of the credit against state taxes to be refunded under this section during any state fiscal year commencing on or after July 1, 2001, for each qualified taxpayer shall be an amount equal to: - (a) Sixteen percent of the aggregate amount of personal property tax paid by the qualified taxpayer to all taxing jurisdictions in the state fiscal year immediately preceding the state fiscal year in which the credit is refunded; plus - (b) Except as otherwise provided in subparagraph (III) of paragraph (b) of subsection (5) of this section, the lesser of eighty-four percent of the aggregate amount of personal property tax paid by the qualified taxpayer to all taxing jurisdictions in the immediately preceding state fiscal year or five hundred eighty-eight dollars. # § 39-22-124, C.R.S. The maximum refund will be automatically sent out by the Colorado Department of Revenue by November 30 provided that the taxpayers have included their Federal Employer's Identification Number (FEIN) or Social Security Number (SSN) on the personal property declaration schedule filed with the county assessor. If taxpayers have not provided the county assessor with their FEIN or SSN but they have timely paid their personal property taxes, they will automatically receive the minimum refund of 16 percent of personal property taxes paid. For taxpayers providing their FEIN or SSN on the declaration schedule filed with the county assessor, the amount of the rebate will be calculated as follows: 100 percent of the first \$700 paid by the personal property taxpayer, plus 16 percent of the amount remaining above \$700. If the taxpayer has paid less than \$700 in taxes, a refund for the entire amount paid will be issued There are specific requirements that must be met to receive the refund. There are also appeal procedures enacted by HB01-1287 for taxpayers that believe the amount they were refunded was incorrect. Please access the Department of Revenue website at www.taxcolorado.com or call (303) 238-7378 for additional information. This page left blank intentionally # **ADDENDUM I-A, PERSONAL PROPERTY ASSESSMENT CALENDAR** | <u>DATE</u> | <u>ACTIVITY</u> | COLORADO REVISED STATUTE | |---|---|---------------------------------------| | JANUARY | | | | January 1, Noon | Assessment date for all taxable property. | § 39-1-105 | | January 1, Noon | Lien of general taxes for current year attaches. | § 39-1-107 | | January 1 | Property taxes for the prior year become due and payable. Optional payment dates are: April 30, full payment; the last day in February and June 15, half-payments | § 39-10-102(1)(b)(I)
§ 39-10-104.5 | | As soon after <u>January 1</u> as practicable | Assessor mails or delivers two personal property schedules. | § 39-5-108 | | Not later than January 10 | Assessor delivers tax warrant to treasurer. | § 39-5-129 | | APRIL | | | | Prior or subsequent to April 15 | Assessor may require additional information from owners of taxable property. | § 39-5-115 | | Not later than April 15 | Taxpayers return personal property schedules to assessor, including works of art display statement. | § 39-5-108
§ 39-5-113.5(1) | | Not later than April 15 | Taxpayers may request extension of 10 or 20 days for filing personal property schedule. | § 39-5-116(1) | | Not later than April 15 | Owners and operators of producing mines file statement with the assessor. | § 39-6-106 | | Not later than April 15 | Owners and operators of oil and gas leaseholds file statement with assessor. | § 39-7-101 | | Subsequent to April 15 | Assessor determines personal property values from best information available and imposes a penalty for taxpayers failing to file. | § 39-5-116 | | <u>DATE</u> | <u>ACTIVITY</u> | COLORADO REVISED
STATUTE | |------------------------|---|---| | MAY | | | | On or before May 1 | Assessor gives public notice of hearings on real and personal property. | § 39-5-122(1) | | JUNE | | | | Not later than June 15 | Assessor sends notice of valuation, together with a protest form, for personal property, drilling rig valuations, and valuation of producing and nonproducing mines and oil and gas leaseholds and lands to taxpayer. | Article X, Section 20,
Colorado Constitution
§ 39-5-121(1.5)
§ 39-6-111.5
§ 39-5-113.3(2)
§ 39-7-102.5 | | Beginning on June 15 | Assessor sits to hear all objections concerning personal property and valuation of producing and nonproducing mines and oil and gas leaseholds and lands valuation | § 39-5-122(1)
§ 39-6-111.5
§ 39-7-102.5 | | Not later than June 30 | Taxpayer mails notice of personal property protest and protests of the valuation of producing and nonproducing mines and oil and gas leaseholds and lands to assessor. (Postmarked no later than June 30) | § 39-5-121(1.5)
§ 39-6-111.5
§ 39-7-102.5
§39-5-122 | | JULY | | | | Prior to <u>July 1</u> | County board of equalization publishes notice of sitting to review assessment roll and hear appeals on real and personal property valuations. | § 39-8-104 | | Beginning on July 1 | County board of equalization sits to hear appeals on real and personal property valuations. | § 39-8-104 | | By <u>July 5</u> | Assessor concludes personal property hearings. | § 39-5-122(4) | | Not later than July 5 | Taxpayer notifies assessor in person of personal property protest. | § 39-5-121(1.5)
§39-5-122 | | On or before July 10 | Assessor mails two copies of the notice of determination of protests for valuation of personal property, producing and nonproducing mines, and oil and gas leaseholds and lands to taxpayer. | § 39-5-122(2)
§ 39-5-113.3(2)
§ 39-6-111.5
§ 39-7-102.5 | 15-AS-DPT ARL VOL 5 2-89 Rev 1-06 | <u>DATE</u> | <u>ACTIVITY</u> | COLORADO REVISED
<u>STATUTE</u> | |---|---|--| | <u>July 15</u> | Assessor reports to county board of equalization the assessed value of all taxable personal property in the county, movable equipment that was apportioned with other counties, a list of all people who failed to file a declaration schedule and the action in each case, and a list of all personal property protests and the action in each case. | § 39-8-105(2) | | On or before July 20 of that year | Taxpayer mails one copy of assessor's determination of the protest of personal property, producing and nonproducing mines, and oil and gas leaseholds and lands valuation to county board of equalization. Protests bearing postmarks on or before this date constitute proper filing. | § 39-8-106(1)(a)
§ 39-6-111.5
§ 39-7-102.5 | | AUGUST | | | | Not later than August 5 of that year | County board of equalization concludes hearings and renders decisions on real and personal property appeals. | § 39-8-107(2) | | Within five
business days
of rendering
decision | County board of equalization mails decisions on real and personal property appeals. | § 39-8-107(2) | | Not later than 30 days after decision of county board of equalization is mailed | Appeals from county board of equalization decisions must be filed with Board of Assessment Appeals, district court, or the county commissioners for a binding arbitration hearing. | § 39-8-108(1) | | Not later than August 25 | Assessor transmits abstract to Administrator. Assessor reports assessed value in the county, each municipality, and each school district by class and subclass on form prescribed by the Administrator. Assessor also reports the assessed value of new construction, destroyed property, and net change in volume of minerals and oil and gas production. (For counties that elect to use the alternate appeals procedure, the deadline is November 21.) | § 39-2-115(1)(a)
§ 39-5-123 | | <u>DATE</u> | <u>ACTIVITY</u> | COLORADO REVISED
<u>STATUTE</u> | |--|---|------------------------------------| | Not later than August 25 | Assessor notifies each taxing entity, the Division of Local Government, and the Department of Education of the total assessed value of real and personal property within the entity, and the exceptions to the 5.5 percent property tax revenue limitation. (See 39-5-121(2)(a), C.R.S., for specifics.) | § 39-5-121(2)(a)
§ 39-5-128(1) | | SEPTEMBER | | | | Not later than September 1 | Treasurer provides the assessor the required data for all qualified taxpayers who were required to report personal property, including state assessed companies. (This information is required only if state revenues are in excess of the fiscal limitations imposed by TABOR
by \$170 million or more.) | § 39-22124(5)(b)(II)(A) | | September 15 | Final report of the annual valuation for assessment study is submitted to the General Assembly and the State Board of Equalization. | § 39-1-104(16)(a) | | Not later than 45 days after decision of Board of Assessment Appeals | Taxpayer appeals to court of appeals. | § 39-8-108(2)
§ 24-4-106(11) | | Not later than 45 days after decision of Board of Assessment Appeals | County appeals to court of appeals. (if BAA recommends that its decision is a matter of statewide concern or has resulted in a significant decrease in the assessed valuation of the county) | § 39-8-108(2)
§ 24-4-106(11) | | Not later than 30 days after decision of Board of Assessment Appeals | County appeals to court of appeals.
(if judicial review is sought for
alleged procedural errors or errors
of law) | § 39-8-108(2) | | Not later than 30 days after decision of Board of Assessment Appeals | County appeals to court of appeals. (if BAA makes no recommendation on statewide concern or there is no significant valuation decrease as a result of the BAA decision) | § 39-8-108(2) | 15-AS-DPT ARL VOL 5 2-89 Rev 1-06 DATE ACTIVITY COLORADO REVISED STATUTE Not later than 30 days after final decision of Property Tax Administrator Appeals from orders and decisions of the Administrator must be filed with Board of Assessment Appeals. § 39-2-125(1)(b)(I) **OCTOBER** Not later than October 1 Assessor provides the Department of Revenue the required data for all qualified taxpayers who were required to report personal property, including state assessed companies. The assessor is not required to provide this data if the treasurer furnishes the data directly to the Department of Revenue. (This information is required only if state revenues are in excess of the fiscal limitations imposed by TABOR by \$170 million or more.) § 39-22-124(5)(b)(I)(A) **NOVEMBER** Not later than November 21 Assessor transmits abstract to Administrator. Assessor reports assessed value in the county, each municipality, and each school district by class and subclass on form prescribed by the Administrator. Assessor also reports the assessed value of new construction, destroyed property, and net change in volume of minerals and oil and gas production. (For counties that elect to use the alternate appeals procedure.) § 39-5-123 **DECEMBER** Prior to December 10 Assessor transmits a single notification to board of county commissioners, other taxing entities, Division of Local Government and the Department of Education if value changes were made after August 25 certification of values. § 39-1-111(5) This page left blank intentionally. # CHAPTER 2 DISCOVERY, LISTING, AND CLASSIFICATION Three administrative steps must be taken by the assessor prior to determining the value of personal property. These steps are discovery of previously unlisted personal property, creation of an accurate listing of taxable personal property items, and proper classification of the property. The assessor must ensure that effective office procedures exist to complete these steps, so that all taxable property will be properly assessed for property tax purposes. # **DISCOVERY AND LISTING OF PERSONAL PROPERTY** One of the most difficult jobs for a county assessor is the discovery of personal property. However, good discovery practices will yield positive results in accurate property records and assessments. # **OVERVIEW** Personal property discovery must be an ongoing task because personal property is movable and may leave the county faster than the assessor can discover it. A thorough program of discovery must be created and maintained to ensure accurate property listings. Inaccurate property listings mean that certain personal property owners may escape paying their property taxes which results in a heavier tax burden on the taxpayers who do pay. The personal property listing process begins by setting up account records in the assessor's office for businesses owning taxable personal property. A check should be made against existing office records to determine if a new business is filing under another name and/or at another location. An assessor's staff member should call or visit the property owner to gather any necessary information for this listing process. #### **DECLARATION SCHEDULE** A primary source of personal property discovery is the annual declaration schedule. After the names of the businesses or owners have been recorded in the personal property account records, two declaration schedules are mailed. It is especially important that owners of personal property located in the county on the January 1 assessment date receive the declaration schedules as soon after January 1 as possible. As noted in **Chapter 1**, **Applicable Property Tax Laws**, each person who owns more than \$2,500 in total actual value of personal property per county on the assessment date must file a declaration schedule no later than April 15. This allows the mailing of a Notice of Valuation to these taxpayers by June 15. However, a Special Notice of Valuation can be mailed at any time during the year. In this way the assessor preserves the rights of the taxpayer in the appeals process and presents a complete assessment roll to the County Board of Equalization in July. In cases where property was in the county on the assessment date, but discovered after April 15, the assessor must still assess the property pursuant to §§ 39-5-110(1) and 125, C.R.S. It is Division policy that, in these cases, the taxpayer must be notified of the value via the Special Notice of Valuation and a thirty-day period must be given to the taxpayer to protest any personal property valuation made after June 15. In addition to being a major discovery tool available to the assessor, the declaration schedule is the primary method used by the taxpayer to provide an original listing of personal property to the assessor. The taxpayer who owns more than \$2,500 in total actual value of personal property per county must report all personal property owned by, in the possession of, or under the control of the taxpayer on January 1 to the assessor. Property that is fully depreciated, but still is used in the business must be declared and listed as owned by the taxpayer. Property acquired prior to the January 1 assessment date, but not put into use until after January 1, should be declared for the following assessment year. For a complete discussion of "Assets in Storage" that have been stored after their use, refer to **Chapter 7, Special Issues**. Property leased from others and used in the business must be declared and the name and address of the lessor noted in the leased equipment area on the declaration schedule. The taxpayer must completely describe all listed personal property so that the assessor can correctly classify and value it. The importance of accurate, detailed property descriptions cannot be overstated. The assessor cannot properly consider the cost, market, or income approaches to appraisal unless a very clear description has been obtained. General property descriptions such as "equipment" or "furniture and fixtures" are not acceptable because they do not sufficiently describe the property. Information contained on the declaration schedules is often transferred directly to the appraisal records for analysis. The declaration schedule then becomes a part of the taxpayer's permanent account valuation file. #### RECORDED DOCUMENTS AND OTHER DISCOVERY SOURCES Publicly recorded documents, such as real estate deeds, may also be useful in discovering personal property. Any evidence, such as notations on the TD-1000 real property transfer declaration or sales/use tax records from the Department of Revenue, which may be submitted to the clerk and recorder as proof of personal property that is included in a real property sale, can be used in the discovery process pursuant to §§ 39-13-102(5)(a) and 39-14-102, C.R.S. Leases and bills of sale are useful in helping the assessor to discover personal property. These documents often will list specific pieces of property leased or sold from which the assessor can make an assessment even if the taxpayer does not file a declaration schedule. Leases may be recorded in the county clerk's office. There are several other sources of information for the assessor to use in the discovery of personal property: #### **Federal Government Records** Bankruptcy filings Lease records #### State Government Records Business licenses (sales/use tax) Corporation filings Trade name affidavits State lease records #### **Local Government Records** Business licenses (city or county) Permits (sign or building) Lease records Recorded real property conveyance documents for new owner/operators #### **Business Records and Publications** Business (City) or personal directories Telephone directories Trade journals Utility hookups or disconnects #### **Media Sources** Newspaper articles and advertising Radio and TV commercials Real estate newsletters #### Other Location inspections, taxpayer visits, area canvasses Voluntary filings by property owners A complete discovery program uses all of these tools to find personal property that has not as yet been listed on the assessment roll. Most counties have an annual cycle in which one or more of these sources are reviewed, at different times of the year, to monitor any changes in the number of businesses or the locations of personal property. # **OBTAINING DEPRECIATION INFORMATION** There is a provision in Colorado Revised Statutes that allows county assessors to obtain Colorado income tax returns for business taxpayers, including depreciation information, from the Colorado Department of Revenue (DOR). # Reports and returns. - (7) Notwithstanding the provisions of this section, the executive director of the department of revenue shall supply any county assessor of the state of Colorado or his representative with information
relating to ad valorem tax assessments or valuation of property within his county and, in his discretion, may permit the commissioner of internal revenue of the United States, or the proper official of any state imposing a similar tax, or the authorized representative of either to inspect the reports and returns of taxes covered by this article. - (10) Notwithstanding the provisions of this section, the executive director of the department of revenue shall supply any county assessor of the state of Colorado or his representative with information obtained through audit of reports and returns covered by this article dealing with such taxpayers' ability to pay or to properly accrue any ad valorem tax collected by such county assessor. # § 39-21-113, C.R.S. Discussions with DOR representatives indicated the following procedures should be used by assessors in obtaining DOR tax return information. - 1. Prepare a cover letter, on county letterhead, requesting under authority of §§ 39-21-113 (7) and (10), C.R.S., taxpayer income tax returns for the tax years under review by your office. Make sure that you include sufficient information about the tax years, taxpayer's name, trade name, location, etc., so that the DOR can locate the appropriate records. - 2. Attach a DR 5714 (09/01) Request For Copy form completed by you to the best of your ability. Copies of this form can be directly obtained from the DOR website at www.taxcolorado.com. - 3. Mail both the letter and the completed form to: Colorado Department of Revenue 1375 Sherman Street Denver, Colorado 80261 Copying cost: 1 - 20 Free, each additional page is \$.75. (303) 238-7378 **NOTE:** Please note that any tax return information you obtain from DOR must remain confidential in the same manner as the personal property declaration schedule and accompanying exhibits, pursuant to § 39-21-113(4), C.R.S. #### **OBTAINING NEW SALES TAX ACCOUNT LISTINGS** DOR makes available to the counties sales tax records of their vendors. Counties that impose a sales tax have access to this information through the DOR website "Local Government Sales Tax Information System." This is a secured site and you will need to contact the county finance office to request any sales tax information. For those counties that do not impose a sales tax, the DOR provides a monthly report of new sales tax accounts within their counties. Information from the reports is considered confidential by DOR. The designated county officer must sign a Memorandum of Understanding On Confidential Data form developed by the DOR pledging to keep the data confidential except for county purposes. According to DOR representatives, this report <u>cannot</u> be shown to the general public or posted for public inspection. This report appears to be a good preliminary discovery source of new businesses that are operating or plan to operate within the county. The county assessor should first attempt to find out which county official is receiving this report. If unsure, you can contact the Local Government Support Unit at localgovsupport@spike.dor.state.co.us. You can also access information from the DOR website at www.taxcolorado.com. **NOTE:** Remember, any sales tax information you obtain from the DOR must remain confidential in the same manner as the personal property declaration schedule and accompanying exhibits, pursuant to § 39-21-113(4), C.R.S. # **Review of Property Account Files and Records** All property declaration schedules, supporting data, and correspondence contained in the taxpayer's files should be carefully reviewed before the initial telephone call. Also, any previous performance analysis contained in the file should be reviewed. These reviews allow the assessor to become familiar with the business so that records relevant to past problems can initially be requested and so that appropriate questions regarding these records may be asked during the interview. #### PHYSICAL INSPECTION The physical inspection of property is another widely used tool in discovering and listing personal property. Physical inspection is fully discussed in **Chapter 5**, **Appraisal Performance Analysis**. # ASSESSOR RESPONSIBILITES The assessor has several responsibilities relative to the listing of personal property. The responsibilities are as follows: - To provide declaration forms to taxpayers - To use approved manuals, procedures, forms, and related data - To maintain accurate records # PROVIDE DECLARATION FORMS The assessor must provide two copies of the declaration schedule form to each taxpayer believed to own more than \$2,500 in total actual value of personal property per county. As described in the "**Discovery**" portion of this chapter, assessors attempt to discover all owners of personal property in the county so that the declaration schedules may be delivered. Taxpayers must still obtain and file a declaration schedule even if the assessor fails to send the schedules as required by §§ 39-5-107 and 108, C.R.S. If desired, assessors have the <u>option</u> to mail out a declaration schedule to all personal property taxpayers. However, only when the total actual value of the personal property exceeds \$2,500 per county is the taxpayer required to return the completed declaration. A late filing or failure to fully disclose penalty <u>cannot</u> be applied unless the total actual value exceeds \$2,500 per county. All county assessors will need to develop selection criteria for <u>existing</u> personal property accounts that in total will fall below the \$2,500 actual value threshold. Some suggestions for this criteria are: - 1. Review of the last three years' (or five years') assessment roll to select those accounts that have consistently been below the \$2,500 threshold. - 2. Review of selected accounts by business type: - a. Residential rental units (1-3 units) - b. Cottage industries and in-home businesses located in residences - c. Employees and contractors that work for a business but also file a separate declaration schedule for personal property they own and use in the business, e.g. computers, hand tools, personal furnishings, etc. - d. Other business types that generally have less than \$2,500 total actual value of personal property items per county. - 3. Discussion with other assessors in your district. #### **USE APPROVED DATA** The assessor has the responsibility to use the approved manuals, procedures, and forms developed by the Division of Property Taxation as required by §§ 39-2-109(1)(d) & (e), C.R.S. Assessors must also consider any other pertinent data provided by the taxpayer to establish the total actual value of personal property as provided for in § 39-5-107, C.R.S. #### **Approved Manuals** The ARL Volume 5, <u>PERSONAL PROPERTY MANUAL</u>, is the approved manual to be used in the valuation of personal property. The manual contains all recommendations and procedures published by the Division of Property Taxation, as approved by the State Board of Equalization (SBOE), concerning the valuation of personal property. #### **Forms** Pursuant to § 39-2-109(1)(d), C.R.S., the Property Tax Administrator is required to approve the form and size of all personal property declaration schedules, forms, and notices furnished or sent by the assessor to owners of taxable property. Exclusive use of approved schedules, forms, and notices are required. This standardizes the information that is being requested statewide and provides for equal treatment of all taxpayers. **NOTE:** County assessors may create customized or computerized county Personal Property Declaration Schedules and taxpayer notification forms if they have these forms approved by the Property Tax Administrator prior to their use. # **Appraisal Records** Appraisal records are used by assessors for listing information from the declaration schedule submitted by the taxpayer and to determine the actual and assessed values of personal property. The personal property appraisal record is a one-year value calculation worksheet for developing cost approach estimates for all machinery, equipment, and furnishings. The appraisal record provides for the determination of current replacement cost new less depreciation (RCNLD) and for adjusting the current value to the correct level of value. Computerized output documents may be used in lieu of the following manual form. The specific manual appraisal record used to list and maintain personal property cost information is as follows: Form No. AR 290 <u>Description</u> Property Appraisal Record - 1 year form (Personal) Additional documentation is required for application of the market and income approaches and reconciliation to a final value estimate. All appraisal records and appraisal documents should be initialed and dated by the assessor, the appraiser, or the data entry operator as appropriate and maintained as a part of the personal property valuation files. Only personal property items are valued using the AR 290 personal property appraisal record. Real property items should be valued, and any related assessment records maintained, on appropriate real property appraisal records. Real and personal cross-reference indexes or files should be kept for those directly related real and personal property items. The index or file data should be reviewed annually to eliminate the possibility of duplicate or omitted assessments of property. #### **Notices of Valuation** The assessor must notify the taxpayers on approved Notices of Valuation (NOVs). The specific requirements and form standards for the NOV are found in ARL Volume 2, <u>ADMINISTRATIVE AND ASSESSMENT PROCEDURES MANUAL</u>, Chapter 9, Form Standards. # MAINTAIN ACCURATE RECORDS Accurate property appraisal files must be maintained for each personal property taxpayer. These files, and their associated records, serve as the permanent documentation for any assessments made by
the assessor. The files are the repository of all information gathered by the assessor regarding the taxpayer and the taxpayer's property. Files should include all declaration schedules and documents submitted by an individual taxpayer or business, along with appraisal records, worksheets, copies of Notices of Valuation, all correspondence, and any other data pertaining to that specific taxpayer or business. # **Account Identification System** To provide overall control of the ownership files and records, a permanent unique personal property account identification number should be assigned to each personal property account. The recommended unique account identification number consists of business activity code, ownership number, and physical location number. # Business Activity Code (5 digits): The first digit corresponds with the general property class. - 1 = residential - 2 = commercial - 3 = industrial - 4 = agricultural - 5 = open - 6 =natural resources - 7 = open - 8 = state assessed - 9 = exempt The next four digits correspond with the <u>Standard Industrial Classification Manual</u> published by the Office of Statistical Standards of the Federal government for each type of business or industry. As an example, 7359 is the standard industrial code for an equipment leasing business. Thus 27359 indicates a commercial equipment leasing business. Refer to the <u>Standard Industrial Classification Manual</u> that is available from any U.S. Government Printing Office. It is also available online at: <u>www.osha.gov/pls/imis/sicsearch.html</u>. # Ownership Number (5 digits): The assignment of a five-digit owner number provides for 99999 possible individual owners of personal property for each specific type of business or industry within the county. The ownership number is assigned by the assessor. # Physical Location Number (3 digits): The assignment of a three-digit physical location number provides for 999 possible locations within the county for one owner. An example account identification number 2-7394-00250-001 is shown below: # Account Identification Number | Business | Activity | Ownership | Location | |------------|-------------------|--------------|---| | 2 | 7359 | 00250 | 001 | | commercial | equipment leasing | owner number | number of
business
physical
location | Account identification numbers provide for control of the personal property accounts. It also allows the assessor to keep records for similar types of businesses together for easy reference and comparison, on a business-by-business basis, when needed. The ownership control numbers should be used on all records pertaining to a given taxpayer. Listed below are various records, which may be cross-referenced when using the ownership control numbers. - Alpha listing - Numerical listing - Cadastral cards - Property declaration schedules - File jackets - Appraisal records - Master property record cards - Notice of Valuation - Location listing - Correspondence - Out of state owner listing - Tax warrant - Tax bills # **Archives Requirements** Personal property listings and valuation records are kept for six years, plus the current year, after which they may be destroyed with the permission of the State Archivist. Refer to ARL Volume 2, ADMINISTRATIVE AND ASSESSMENT PROCEDURES MANUAL, Chapter 1, Overview of Assessor's Duties and Relationships, for specific archive retention procedures. # **Confidentiality** Confidential information includes detailed listings of personal property reported by a prior owner, whether or not values are included with the listing. According to § 39-1-102(9), C.R.S., "Person" means natural persons, corporations, partnerships, limited liability companies, associations, and other legal entities which are or may become taxpayers by reason of ownership of taxable real or personal property." Pursuant to § 39-5-120, C.R.S., the personal property declaration schedule and attachments are confidential documents and only the following persons have a legal right to view them. - 1. The county assessor or members of the assessor's staff - a. The assessor and staff have access to the personal property declaration schedule only as it pertains to the conduct of their official duties. Assessors may restrict which staff members may see or use the schedules. - 2. The county treasurer or members of the treasurer's staff - a. The treasurer and staff have access to the personal property declaration schedule only as it pertains to the collection of taxes due from the property listed in the schedule. The treasurer may restrict access to only those employees directly involved in the taxation of personal property. - 3. The annual assessment study contractor, hired pursuant to § 39-1-104(16), C.R.S., and employees of the contractor - a. The annual assessment study contractor may view the declaration schedule only as part of the fulfillment of the annual study contract. The results of any such study are reported to the Legislative Council and the State Board of Equalization. No information from personal property declaration schedules may be used by the annual study contractor for purposes outside the scope of the contract. - 4. The executive director of the Colorado Department of Revenue and staff members of the Department of Revenue - a. The staff of the Colorado Department of Revenue may view the personal property records as part of their official duties. This does not include agents of the Federal Internal Revenue Service. - 5. The Property Tax Administrator and Division of Property Taxation staff - a. Division of Property Taxation staff may view the personal property records if it is part of their official duties. - 6. The county board of equalization (CBOE) and the Board of Assessment Appeals (BAA) when pertinent to a hearing or protest review - a. The CBOE or the BAA may see the personal property records as part of an administrative appeal only. In addition, members of these boards may only have access to these records when the appeal is properly before them for hearing. Only county commissioners or their designees may see personal property declarations when they sit as the County Board of Equalization. - b. The arbitrator, as defined in § 39-8-108.5, C.R.S., may subpoen the personal property records when they are involved in an arbitration proceeding. - 7. The person whose property is listed on the schedule - a. The owners of the personal property may see their own schedule. This includes the authorized agent of the owner. Assessors should require written authorization from the owners of the personal property before releasing the information to a third party. - b. Taxpayers who purchased personal property or businesses during the current year are not allowed to see the personal property declaration schedule of a previous owner without the consent of that owner. This may include a waiver in the sale contract that sets forth the rights of the new owner to access all information previously filed. If the waiver was not part of the contract, the assessor should require separate written authorization prior to release of any confidential information. - c. If the new owner disagrees with the value established by the assessor, a physical inspection of the property should be scheduled as soon as possible. The total value determined from the physical inspection should be compared to the property's current total value to ascertain if an adjustment is warranted. - 8. Personal property records ordered opened by the district court Anyone listed above who uses the personal property schedules as part of official duties is also subject to the confidentiality provisions and may be held accountable for divulging the information on the schedule. The statutory penalties for divulging confidential information include a fine of not less than \$100 nor more than \$500, or a prison term of up to 3 months, or both as provided for in § 39-1-116, C.R.S. 26 U.S.C. s 7602 of the Internal Revenue Code (IRC) gives representatives from the Internal Revenue Service (IRS) the authority to examine and/or summon certain information (including confidential declaration schedule information) that the Secretary may deem as proper, related to ascertaining the correctness of any return for Federal taxation purposes. Any person that is served with an IRS summons to produce confidential records and information must timely comply or be faced with penalties as noted in Section 7604 of the IRC. Section 7609 of the IRC relieves any person from liability who makes such disclosure in reliance on a summons. The natural resources property declaration schedules and appraisal records are used for both real and personal property data. Since confidential real and personal property information is contained on both the front and back of these declaration schedules, requests for non-confidential information should be directed to other public agencies which have access to this information and have the means of disclosing it to the public. These agencies include, but are not limited to, the Colorado Oil and Gas Conservation Commission, Colorado Division of Minerals and Geology, and the Federal Bureau of Land Management. # TAXPAYER RESPONSIBILITIES - DECLARATION SCHEDULES All owners of taxable personal property are to complete and file a personal property declaration schedule no later than April 15 each year as required by § 39-5-108, C.R.S. The taxpayer must make a full and complete disclosure of all personal property owned by, under the control of, or in the possession of the taxpayer on the schedule, including any costs incurred for acquisition, sales/use tax, installation, and freight to the point of use of the personal property as required by to § 39-1-103(13)(b), C.R.S. The taxpayer must also submit any other information requested by the assessor so that the assessor may place a value on the property as required by § 39-5-115(1), C.R.S. Declaration
schedules have been developed by the Division of Property Taxation for use by the county assessors as required by § 39-2-109(1)(d), C.R.S. Assessors must provide these forms to the taxpayers for submission of their personal property data as required by § 39-5-107, C.R.S. The primary form used by commercial business taxpayers is the Personal Property Declaration Schedule - DS 056. Other forms have been developed for residential rental taxpayers, lessors of personal property, and natural resource operations. A list of forms may be found in the assessor's archives retention schedule located in ARL Volume 2, <u>ADMINISTRATIVE AND ASSESSMENT PROCEDURES</u>, Chapter 1, Overview of Assessor's Duties and Relationships. # **EXEMPTION OF CONSUMABLE PERSONAL PROPERTY** In 2000, the Colorado Legislature amended § 39-3-119, C.R.S., to require the Division of Property Taxation to "...publish in the manuals, appraisal procedures, and instructions prepared and published pursuant to section 39-2-109(1)(e) a definition or description of the types of personal property that are 'held for consumption by any business' and therefore exempt from the levy and collection of property tax pursuant to this section." Refer to **Chapter 7, Special Issues,** for "consumable" personal property exemption criteria and examples. Taxpayers are strongly encouraged to file a complete itemized listing of all property that they own, lease, rent, or possess including property that they consider as "consumable" personal property in their first listing of assets with the county assessor. Without an itemized listing of consumable property, assessors will not be able to make an appropriate adjustment to the taxpayer's property listing to accommodate the "consumable" property exemption. # \$2,500 OR LESS PER COUNTY EXEMPTION Exemption of personal property equal to or less than \$2,500 in total actual value is provided for in § 39-3-119.5, C.R.S. An exemption is allowed and should only be applied if the <u>total actual value</u> of taxpayer's personal property per county is equal to or less than \$2,500. The statute does not exempt the first \$2,500 of each personal property taxpayer's schedule. On September 10, 2001, in <u>Huddleston and TCI v. Board of Equalization of Montezuma County</u>, 31 P. 3d 155 (Colo. 2001), the Colorado Supreme Court <u>affirmed</u> four separate Colorado Court of Appeals' judgments that had reversed the decisions of the State Board of Assessment Appeals (BAA). Principally, at issue was whether the Property Tax Administrator's interpretation that § 39-3-119.5, C.R.S., should be applied on a *per business location* basis by the assessors of this state is consistent with section 20(8)(b) of article X of the Colorado Constitution, which provides for the exemption of personal property. This ruling changed the previous Division policy that held that this exemption should be applied on a "per business location" basis. This decision allows taxpayers to file more than one schedule for efficiency and convenience, but clarifies that the exemption must be applied for taxpayers owning \$2,500 or less of business personal property on a per county basis. Listed below are important criteria that must be considered when implementing this legislation: - 1. This exemption applies to all personal property: - a. That is not otherwise exempt by constitutional or statutory authority, and - b. That is defined under § 39-1-102(11), C.R.S., as machinery, equipment, and other articles related to a commercial or industrial operation **or** are defined, under §§ 39-1-102(6) and (10), C.R.S., as household furnishings or personal effects and that are used for the production of income for any time during the assessment year, <u>and</u> - c. Where the total actual value of the personal property owned by a specific taxpayer and located in the same county is \$2,500 or less. - 2. Taxpayers owning personal property that has a total actual value of \$2,500 or less per county are not required to file a personal property declaration schedule with the assessor in that county. - 3. All personal property owners, regardless of property classification subclass, are subject to the \$2,500 exemption threshold. This includes all residential, commercial, industrial, other-agricultural, natural resource, producing mines, oil and gas, and state assessed personal property. - 4. If an assessor believes, through comparison with similar types of businesses, that the total actual value of the taxpayer's personal property per county is likely to exceed the \$2,500 threshold, a declaration schedule should be sent, a "best information available" (BIA) valuation should be assigned to the property, and the taxpayer should be notified prior to the tax bill being issued. Assessors are encouraged to contact taxpayers by telephone or through a physical inspection of the personal property, as soon as possible, to determine whether the \$2,500 threshold is exceeded. If it is apparent that the total actual value is likely to exceed the threshold, taxpayers should be advised, as soon as possible, and given the opportunity to provide an itemized list of the personal property. The sections of the DS 056 Personal Property Declaration Schedule are listed below, along with an explanation of their purpose and use in the creation of accurate property listings. # **SECTION A - NAME, ADDRESS, AND LOCATION** The current name and address provide for the documentation of ownership and property appraisal file control. The name and address help the assessor to cross-reference information if the taxpayer requests valuation information. Since name and address changes are requested, this information also helps the assessor to determine when there has been a change in ownership. The current owner's name and address, as corrected or changed, are also carried forward to the tax roll and assist the treasurer in collecting taxes due. Finally, this information gives the assessor a source for further information about the property being appraised. If, after due diligence, the assessor cannot ascertain the ownership of personal property, the assessor may list such property on the tax roll as "owner unknown" as allowed by § 39-5-102(2), C.R.S. In this event, the assessor should confer with the county treasurer and county attorney to determine if the landowner on which this personal property is located should be notified by the treasurer to immediately pay taxes on the personal property as authorized under the suspicion of removal statutes found in § 39-10-113(2), C.R.S. A box has been provided just to the right of the name and address area to allow the taxpayer to indicate that there are no changes of any kind from the declaration schedule filed the prior year. If the taxpayer checks this box, only declaration schedule **Section I - Declaration**, must be filled out and signed before the declaration schedule is returned to the assessor. The check box indicating no change from last year should only be used if the assessor has received a complete itemized list of the taxpayer's personal property in a prior year. The actual physical location of personal property, as of the January 1 assessment date, must be determined to establish its taxable situs within the boundaries of the taxing entities which will levy property taxes. A business address at which the personal property is located will assist the assessor in making this determination. If a business address is not available, the legal description of the real property at which the personal property is located should be used. To the right of the actual physical location area is a box for the taxpayer to indicate the name and address of the prior owner of the personal property. This information is useful as a crosscheck to ensure there is no double assessment of this personal property. # **SECTION B - START-UP DATE AND PRODUCT/SERVICE TYPE** The taxpayer is asked to furnish information concerning the start-up date of the business and its primary product or service type. This information may assist the assessor in determining if the personal property owner has filed a complete list of personal property for this type of business for each year since the business was started. # **SECTION C - BUSINESS STATUS** Section C requests specific information about whether the business is new or if it has been in existence or if the taxpayer recently acquired the business or if the business was closed before January 1 of the current assessment year. Taxpayers owning personal property that has a total actual value of \$2,500 or less per county, are not required to file a personal property declaration schedule with the assessor. The business status impacts the information supplied by the taxpayer on the rest of the declaration schedule. It is important for assessors to know if they are receiving the first declaration schedule from a new owner to determine if the costs reported on the schedule are allocated from the previous owner's costs. Section C also provides a place for the taxpayer to indicate, if the business was closed prior to January 1 of the current assessment year, whether the personal property associated with the business was stored or sold and if sold, to whom. Space is provided for the taxpayer to indicate a changed location for the personal property and the date of this change. # **SECTION D - LISTING OF PERSONAL PROPERTY** The taxpayer must fully and completely disclose all taxable personal property to the assessor as required by §§ 39-5-108 and 114, C.R.S. To do so, taxpayers must furnish the assessor with a complete detailed listing of all personal property at least once, hopefully on the first filing. The list should include the item's identification number; its description; its model or capacity; its year of acquisition (new or used is to be checked); installed cost to the current owner including acquisition cost, sales/use tax, installation, and freight to the point of
use; and a check mark in the box to the right if the item was not in use as of the current January 1. If the item of personal property was not put into use at some time prior to the current January 1, it is not taxable until the year following its initial use pursuant to § 39-3-118.5, C.R.S. This statute was enacted to provide for exemption of personal property acquired by Colorado businesses, but not as yet put into use. # **Business personal property – exemption.** For property tax years commencing on and after January 1, 1996, business personal property shall be exempt from the levy and collection of property tax until such business property is first used in the business after acquisition. § 39-3-118.5, C.R.S. Refer to the *Taxable or Exempt* topic later in this chapter for a listing of criteria to be used in establishing the exemption period prior to first use. The requirement for a detailed listing benefits both the assessor and the taxpayer by specifically identifying the property being valued. A good itemized listing of personal property reduces the possibility of double assessment of property because each item is identified. It also gives the treasurer a list of property to distrain if the taxes are not paid. After a complete listing has been filed with the assessor, the taxpayer is only required to file additions and deletions, occurring after each January 1 assessment date, on the following year's declaration schedule. The assessor values any reported additions for the current assessment year and removes any reported deletions from the current assessment year's appraisal records. All assets with a life of greater than one year, whether expense or capitalized; fully depreciated assets still in use; and stored assets which have been subject to IRS depreciation should be included in the initial complete listing and as subsequent additions. If taxpayers do not submit an itemized list with their first declaration schedule, the assessor should create one as soon as possible. The account should be included with the physical inspections planned for the current year. In this way, the itemized list may be prepared in conjunction with the performance analysis physical inspections that should be performed according to the plan established by the county assessor. # **SECTION E - UNLICENSED MOBILE EQUIPMENT** A list of all mobile machinery and self-propelled construction equipment that qualifies for ad valorem taxation should also be itemized on the Personal Property Declaration Schedule. With only two exceptions, Class F personal property should only be listed for ad valorem tax purposes as a last resort to ensure that the property is taxed. Refer to **Chapter 7, Special Issues.** # **SECTION F - GENERAL LEDGER** The beginning (book) balances, as they exist each January 1 for the past and current assessment year, should be extracted by the taxpayer from the business accounting records and listed by the personal property asset categories shown on the declaration schedule. Differences between the current and prior year should be reconciled by the assessor to the additions and deletions of personal property items reported in declaration schedule **Section D** – **Listing of Personal Property** and to the taxpayer's latest depreciation schedule, as reported to the Internal Revenue Service, which is requested in declaration schedule **Section G** – **Fully Depreciated Assets Still in Use.** Income tax information, from the Department of Revenue, is available to the assessor pursuant to §§ 39-21-113(7) and (10), C.R.S. # **SECTION G - DEPRECIATION** The total original (book) installed cost of all fully depreciated assets still in use must be shown in this section. Also, a copy of the taxpayer's Internal Revenue Service income tax depreciation schedule must be filed and attached to the Personal Property Declaration Schedule. The depreciation schedule provides the assessor with information necessary to reconcile the differences in the general ledger balances reported in declaration schedule **Section F – General Ledger**. # **Accessing Taxpayer Colorado Income Tax Records** There is a provision in Colorado Revised Statues that allows county assessors to obtain Colorado income tax returns for business taxpayers, including depreciation information, from the Colorado Department of Revenue (DOR). Refer to *Obtaining New Sales Tax Account Listings* earlier in this chapter. # SECTION H - LEASED, LOANED, OR RENTED PERSONAL PROPERTY Taxpayers should list all leased, loaned, or rented equipment, furniture, and machinery that is being used by, is in the possession of, or is under the control of the taxpayer on January 1. All leased equipment must be identified by the name, address, and telephone number of the owner (lessor), the item's description, its model and serial number, its lease number, the lease term (from-to), and the annual rent paid for the item. Section H is the assessor's the most important tool for the discovery of leased property. Since the report comes from the lessee, it can be used as a cross-reference to the declaration schedule filed by a leasing company and, thereby, aid in the discovery of new leasing companies and unreported leased property operating in the county. # **SECTION I - DECLARATION AND SIGNATURE** The language found in the taxpayer's declaration statement regarding personal property owned by, in the possession of, or under the control of the taxpayer, is required by § 39-5-107(2), C.R.S., and falsification of this declaration constitutes perjury in the second degree. The declaration schedule must be signed by the owner of the property or the owner's authorized agent. Any schedules which are unsigned must be returned to the taxpayer for signature. It is Division policy that the assessor should keep a copy of unsigned schedules in case these taxpayers neglect to return signed copies. Failure to return a signed copy should be considered as failure to timely file. Failure on the part of the taxpayer to return the declaration schedule by April 15 will result in the addition to the tax bill of a penalty of 15 percent or 50 dollars of the taxes due, whichever is less. This penalty attaches to the tax bill whenever a declaration schedule is submitted after April 15 or after the last day of the extension period, if an extension has been properly requested pursuant to § 39-5-116(1), C.R.S. Failure by the taxpayer to make full and complete disclosure of all personal property may result in BIA valuations; or in omitted property valuations for up to six (6) previous years; or penalties of up to 25% of the current assessed valuation of any omitted property value above BIA value, that is discovered and added to the assessment roll as provided for in § 39-5-116(2), C.R.S. # LESSOR PERSONAL PROPERTY DECLARATION SCHEDULE A separate leasing company declaration schedule, entitled Lessor Personal Property Declaration Schedule - DS 060, is to be used by leasing companies or any other taxpayers owning rental property at various locations. In this declaration schedule, the taxpayer provides the cost, market, and income information necessary for the assessor to value leased property owned by the taxpayer. Many large leasing companies provide a supplemental listing to this declaration schedule; however, any supplemental listing should contain the same information as this schedule and must be attached to a signed declaration schedule. The taxpayer must submit a list of the names and addresses of the users (lessees) where the leased property is located. This will allow the placement of the property, by location of the user, in the proper taxing areas. This list also allows the assessor to mail individual notices of valuation to the lessee, if mutual agreement as to whom the property is assessable can be reached among the assessor, the lessee, and the lessor. The separate leasing company declaration schedule also provides for manufacturers of personal property who lease property as described in § 39-1-102(7.2), C.R.S. The manufacturer may claim an exemption, as inventory, for the leased property for those leased items which are returned and held for scrapping, reconditioning, renovation or remanufacturing; or which are rented for thirty (30) days at a time or less, may be returned at the option of the renter, and for which sales/use tax is collected when the property is finally sold. Items owned by manufacturers/lessors that were leased during the previous calendar year, but that have been returned to the manufacturer/lessor for scrapping, substantial reconditioning, renovating, or remanufacturing must be reported to the assessor for the assessment year following the year in which the items were put back into service. # **OTHER PERTINENT INFORMATION** The taxpayer should also provide the assessor with other information affecting the value of personal property. If market or income information is available, the taxpayer should submit it as an attachment to the declaration schedule. Any information regarding apportionment of values between counties or the proration of works of art value must be submitted to the assessor. All other pertinent information requested by the assessor should be submitted by the taxpayer in writing. All attachments or submissions of information by the taxpayer are considered a part of the declaration schedule and, as such, are confidential as required by § 39-5-120, C.R.S. # CLASSIFICATION After property has been located or "discovered" and listed, it must be properly classified. Proper classification is necessary because the property valuation methodology may vary depending on the classification. Furthermore, there are several classes of property that are exempt from taxation by statute. The two fundamental classifications that the assessor must make are as follows: - 1. Real or Personal Property - 2. Taxable or Exempt Property # **REAL OR PERSONAL** The first classification that the assessor must
make is to determine whether the property being appraised is real or personal. As discussed in **Chapter 1, Applicable Property Tax Laws**, real property is defined as paraphrased from §§ 39-1-102(7) and (14), C.R.S., as land, water rights, fixtures, fences, mines, quarries, mineral interests, and improvements. The statutes further define personal property as anything subject to ownership that is not real property. #### CHARACTERISTICS OF FIXTURES Fixtures are defined in § 39-1-102(4), C.R.S. The definition may be paraphrased as those articles that were once movable chattels, but have become an accessory to or a part of real property by having been physically incorporated therein or annexed or affixed thereto. Fixtures include systems for the heating, air conditioning, ventilation, sanitation, lighting, and plumbing of a building. Fixtures do not include machinery, equipment, or other articles related to a commercial or industrial operation which are affixed to the real property for proper utilization of such articles. In addition, for property tax purposes only, fixtures do not include security devices and systems affixed to any residential improvements including, but not limited to security doors, security bars, and alarm systems. Fixtures include all components of the systems for the heating, air conditioning, ventilation, sanitation, lighting, and plumbing of a building. These will be collectively referred to as fixture systems. Fixture systems, which are statutorily defined as real property, are appraised at the level of value designated for other real property. Fixture systems generally are given the same economic life as the building that they serve. However, if technological, economic, or functional obsolescence exist, it is possible that fixture systems may have a shorter economic life than the building that they serve. In Del Mesa Farms, et al. v. Montrose CBOE, 956 P.2d 661 (Colo. App. 1998), using the definition of fixtures as stated in § 39-1-102(4), C.R.S., the court reasoned that a distinction must be made for classification purposes for items that are related to the operation of the building and items that are related to the operation of a business in the building. The court noted ". . . Thus, in our view, regardless of whether a particular item is affixed to a building and may otherwise constitute a fixture system, the item constitutes personal property if its use is primarily tied to a business operation. . .(emphasis added)" Major issues that arise in the classification of property as either real or personal are in the category of real property fixtures as discussed in **Chapter 1**, **Applicable Property Tax Laws.** # **TAXABLE OR EXEMPT** All property in the state is taxable unless specifically exempt by the Colorado Constitution. The types of personal property exempt from taxation are listed in **Chapter 1**, **Applicable Property Tax Laws**. What follows are the specific definitions of the exempt property and the applications of these exemptions by the assessor. All exemptions from property taxation are strictly construed and in <u>United Presbyterian Association</u>, et al. v. Board of County <u>Commissioners</u>, 167 Colo. 485, 448 P.2d 967 (1968), the court held that the taxpayer has the responsibility to prove that property is exempt. If a property owner is claiming exemption from taxation, the owner must show where in the Colorado Constitution or the statutes the exemption is justified. # **EXEMPTION OF CONSUMABLE PERSONAL PROPERTY** In 2000, the Colorado Legislature amended § 39-3-119, C.R.S., to require the Division of Property Taxation to "...publish in the manuals, appraisal procedures, and instructions prepared and published pursuant to section 39-2-109(1)(e), C.R.S., a definition or description of the types of personal property that are 'held for consumption by any business' and therefore exempt from the levy and collection of property tax pursuant to this section." Refer to **Chapter 7, Special Issues,** for "consumable" personal property exemption criteria and examples. # **EXEMPTION - ACTUAL VALUE OF \$2500** Exemption of personal property equal to or less than \$2,500 in total actual value is provided for in § 39-3-119.5, C.R.S. An exemption is allowed and should only be applied if the <u>total actual value</u> of taxpayer's personal property per county is equal to or less than \$2,500. The statute does not exempt the first \$2,500 of each personal property taxpayer's schedule. On September 10, 2001, in <u>Huddleston and TCI v. Board of Equalization of Montezuma County</u>, 31 P. 3d 155 (Colo. 2001), the Colorado Supreme Court <u>affirmed</u> four separate Colorado Court of Appeals' judgments that had reversed the decisions of the State Board of Assessment Appeals (BAA). Principally, at issue was whether the Property Tax Administrator's interpretation that § 39-3-119.5, C.R.S., should be applied on a *per business location* basis by the assessors of this state is consistent with section 20(8)(b) of article X of the Colorado Constitution, which provides for the exemption of personal property. This ruling changed the previous Division policy that held that this exemption should be applied on a "per business location" basis. This decision allows taxpayers to file more than one schedule for efficiency and convenience, but clarifies that the exemption must be applied for taxpayers owning \$2,500 or less of business personal property on a per county basis. Listed below are important criteria that must be considered when implementing this legislation: - 1. This exemption applies to all personal property: - a. That is not otherwise exempt by constitutional or statutory authority, and - b. That is defined under § 39-1-102(11), C.R.S., as machinery, equipment, and other articles related to a commercial or industrial operation **or** are defined, under § 39-1-102(6) and (10), C.R.S., as household furnishings or personal effects and that are used for the production of income for any time during the assessment year, and - c. Where the total actual value of the personal property owned by a specific taxpayer and located in the same county is \$2,500 or less. - 2. Taxpayers owning personal property that has a total actual value of \$2,500 or less per county are not required to file a personal property declaration schedule with the assessor in that county. - 3. All personal property owners, regardless of property classification subclass, are subject to the \$2,500 exemption threshold. This includes all residential, commercial, industrial, other-agricultural, natural resource, producing mines, oil and gas, and state assessed personal property. - 4. If an assessor believes, through comparison with similar types of businesses, that the total actual value of the taxpayer's personal property per county is likely to exceed the \$2,500 threshold, a declaration schedule should be sent, a "best information available" (BIA) valuation should be assigned to the property, and the taxpayer should be notified prior to the tax bill being issued. Assessors are encouraged to contact taxpayers by telephone or through a physical inspection of the personal property, as soon as possible, to determine whether the \$2,500 threshold is exceeded. If it is apparent that the total actual value is likely to exceed the threshold, taxpayers should be advised, as soon as possible, and given the opportunity to provide an itemized list of the personal property. #### **AGRICULTURAL** # **Agricultural and Livestock Products** #### **Definitions** 'Agricultural and livestock products' means plant or animal products in a raw or unprocessed state that are derived from the science and art of agriculture, regardless of the use of the product after its sale and regardless of the entity that purchases the product. 'Agriculture', for purposes of this subsection (1.1), means farming, ranching, animal husbandry, and horticulture. § 39-1-102(1.1), C.R.S. This definition includes <u>all</u> plant or animal products in the raw or unprocessed state. These would include, but are not limited to, products such as alfalfa, all grains, eggs, milk, and fruit. All of these products are exempt from ad valorem taxation. Any items not qualifying as agricultural or livestock products and any processed products may qualify for exemption as supplies or inventories of merchandise and materials held for sale. # <u>Agricultural Equipment Used on the Farm or Ranch</u> Section 39-1-102(1.3), C.R.S. All of the following qualifications must be met for the property to be exempt as agricultural equipment: - 1. Agricultural equipment must be personal property to be exempt. Fixtures, as defined in § 39-1-102(4), C.R.S., are to be valued as part of the building or structure and are assessed at 29%. A distinction must be made for classification purposes for items that are related to the operation of the building and items that are related to the operation of a business in the building. Regardless of whether a particular item is affixed to a building and may otherwise constitute a fixture system, the item constitutes personal property if its use is primarily tied to the business operation. Therefore, any mechanical system used on the farm or ranch for the conveyance and storage of animal products in a raw or unprocessed state is exempt regardless of whether or not it is a fixture. - 2. The equipment <u>must</u> be used on a farm or ranch, that is, land where agricultural products originate from the productivity of the land or land which is grazed by domestic animals. - 3. Only equipment which is used to plant, grow, or harvest an agricultural product, raise or breed livestock, or those agricultural items which are primarily tied to the business operation are exempt. It is very important that the terms "farm" and "ranch" be understood by the assessor when classifying agricultural personal property because only that personal property used on a farm or ranch is
exempt. The specific definitions for the terms "farm" and "ranch" are found in §§ 39-1-102(3.5) and (13.5), C.R.S., respectively. #### **Livestock** Section 39-1-102(7.8), C.R.S. Livestock includes all animals. The animals need not be used on a farm or ranch to be exempt as indicated in section 3(1)(c) of article X, of the Colorado Constitution when read in conjunction with § 39-1-102(7.8), C.R.S. # ALL OTHER AGRICULTURAL AS "ALL OTHER" PROPERTY As required by § 39-1-102(1.6)(b), C.R.S., all other agricultural property that does not meet the definition set forth in § 39-1-102(1.6)(a), C.R.S., must be classified and valued as all other property. For purposes of identification, a classification category of "all other agricultural property" was developed and includes agribusinesses and/or agriculturally related commercial operations. These types of properties are not directly related to farming, ranching, animal husbandry or horticulture. The land, improvements and personal property classified as "all other agricultural property" are taxable. A complete discussion of the valuation of agricultural lands is found in ARL Volume 3, LAND VALUATION MANUAL, Chapter 5, Valuation of Agricultural Land. # RESIDENTIAL HOUSEHOLD FURNISHINGS Section 39-1-102(6), C.R.S. Any household furniture and freestanding appliances and security systems found in private homes which are used to produce income at any time during the year are taxable for the entire year, otherwise they are exempt pursuant to § 39-3-102, C.R.S. Furniture, freestanding appliances, and security systems found in rental units are taxable. There is no exemption in the law for rental units below a certain size, for example, duplexes or single family residences. No work of art, as defined in § 39-1-102(18), C.R.S., which is not subject to annual depreciation and which would otherwise be exempt as household furnishings shall cease to be exempt because it is stored or displayed on premises other than a residence pursuant to § 39-3-102(2), C.R.S. #### INTANGIBLE PERSONAL PROPERTY Sections 39-3-118 and 39-22-611, C.R.S. <u>Black's Law Dictionary</u>, Sixth Edition defines intangible property and intangible assets, paraphrased as follows. As used in the law of taxation, the term intangible property means that such property has no intrinsic and marketable value, but is merely the representing evidence of value such as certificates of stock, bonds, promissory notes, copyrights, and franchises: An intangible asset is property that is a "right" such as a patent, copyright, trademark, etc., or one which is lacking physical existence, such as goodwill. Software is classified as intangible property except for the machine language which is automatically initiated during the computer startup. The value of this machine language is inherent in the value of the computer hardware and is not to be exempted. Refer to **Chapter 7**, **Special Issues**, for a complete discussion of **Software**. # **INVENTORIES OF MERCHANDISE, MATERIAL AND SUPPLIES** Section 39-1-102(7.2), C.R.S. The elements of what constitutes exempt inventory include the following: - 1. Personal property which is held primarily for sale by a business, farm, or ranch - 2. Component parts of personal property held for sale by a business, farm, or ranch or items that are part of the manufacturing process - a. The items in these two categories include any inventory held for sale; raw materials, work in progress, and finished goods held by a manufacturer; and replacement parts inventory held for sale by manufacturers, wholesalers, or retailers. There is no difference in the inventory held for sale between a wholesaler or a retailer. Any items held for sale by a business whose primary purpose is the sale of such inventory and which are listed as inventory on the company's financial records are exempt. - b. The definition does not include equipment that is for sale by a business, which does not regularly engage in the sale of inventory. For example, an individual who claims that all of his furniture is for sale as of January 1 cannot have his property exempted as inventory. The primary use of the property is not to be held for sale; rather it is to operate the business. - c. In addition, any property that is subject to an allowance for depreciation cannot be classified as exempt inventory. Careful examination of the taxpayer's financial records should reveal any allowances for depreciation taken. An exception to this requirement is property rented for 30 days at a time or less as provided for in § 39-1-102(7.2), C.R.S. - 3. Items that are held for consumption by a business, farm, or ranch - a. Supply items are generally considered to be consumed internally during the operation of a business, farm, or ranch and are not generally sold. Such things as paper, pencils, computer disks, baling wire, fuel, and fertilizer are normally included in this category. - 4. Rental property that is: - a. Rented for thirty days at a time or less, and - b. Which can be returned at the option of the person renting, and - c. Is involved in transactions on which the sales/use tax will be collected before finally being sold, and - d. Is not governed by the terms of a lease contract covering a specific period of time and which includes financial penalties for early cancellation. - i. In general, personal property held for rent or lease is taxable except for property with a life of less than one year, in which case, it is considered a supply item and is therefore exempt. - ii. The language of § 39-1-102(7.2), C.R.S., exempts certain rental property under specific conditions. (The rental property for which exemption is claimed must meet all the criteria set forth in the law before it can be declared exempt.) - iii. The following describes certain types of personal property which are rented or leased and appear to conform, but in fact do <u>not</u> conform with the thirty days or less exemption criteria. This type of personal property can be discovered through the usual process of identifying such businesses and sending or delivering a personal property declaration schedule. # **Automatic Rollover Leases** If an item of personal property is typically rented for more than thirty days, even if the rental/lease agreement is structured to appear otherwise, then the item of personal property is actually rented for more than 30 days. Therefore, the item does not fall under the 30 days or less rental exemption. Examples of this type of personal property rollover leases would include water service bottle holders/dispensers and all rent-to-own furniture, appliances, construction tools, and equipment. #### **Service Organization Property Leases** Even if the item of personal property is "changed out" or replaced with an identical or closely similar item during a period of time of less than 30 days, these items of personal property are actually rented for more than 30 days. Therefore, these items do not fall under the 30 days or less rental exemption. Examples of this type of service organization property would include compressed gas tanks, water service bottles, live plant leasing companies. # **Property Secondary (Sub) Leases** If the item of personal property is rented for thirty days or less and conforms to all other provisions of the 30 days or less rental exemption, but this item is leased for more than 30 days from an original distributor, the property does not qualify for the thirty days or less rental exemption. In these cases, the personal property is actually owned by the original distributor, not by the company executing secondary (sub) leases with a consumer. Therefore, the property is actually leased for more than 30 days to the secondary lessor. Exemption of personal property held for rent in no way affects the assessment of any furniture or equipment used by the business. This property would be taxable so long as it does not meet any of the other requirements for exemption found in the law. - 5. Inventory owned by and in the possession of the manufacturer of the inventory when both of the following apply: - a. The inventory is in the possession of the manufacturer after having been leased to a customer directly by the manufacturer. - b. The inventory is designated for scrapping, reconditioning, renovation or remanufacture. Normal maintenance is not included in these criteria. Items owned by manufacturers/lessors that were leased during the previous calendar year, but that have been returned to the manufacturer/lessor for scrapping, substantial reconditioning, renovating, or remanufacturing must be reported to the assessor for the assessment year following the year in which the items were put back into service. The language of the statute only addresses machinery that had once been directly leased by the manufacturer to the customer and which has been returned to the manufacturer. The manufacturer must designate such property for scrapping or major reconditioning to qualify the property as exempt. Items which are leased through a third party or which have been returned for normal maintenance do not qualify as exempt. Any leased property which has been returned to the manufacturer and which has not been designated for scrapping or substantial reconstruction cannot be classified as exempt inventory and must be reported to the assessor who will value and assess it as taxable equipment pursuant to § 39-5-107(1), C.R.S. # **BUSINESS PERSONAL PROPERTY NOT AS YET IN USE** Section 39-3-118.5, C.R.S. Business personal property shall be exempt from the levy and collection of property tax until such business personal property is "first used" in the business after acquisition. Taxpayers are to be given this exemption during the "window" between the date an item of personal property is acquired and the date when the item is first used in the business. The following criteria should be used when establishing the exemption period prior to first use: - 1. This
policy applies to all newly acquired personal property that is either locally or state assessed, whether it was acquired either new or used or for either a new or existing business. - 2. Information reported by the taxpayer on the applicable declaration schedule will be the primary source in establishing the period of exemption and the point in time when the property becomes assessable. The assessor should contact the taxpayer to resolve any questions regarding acquisition year and year of first use. In case of disagreement between the taxpayer and county regarding the year of first use, the burden of proof is on the taxpayer to substantiate the year the item was first used in the business. - 3. The Division has incorporated special language and formatting in all declaration schedules so that taxpayers can indicate both year of acquisition and year the item was first used in the business. - 4. Personal property that is on-site, but has not <u>initially</u> been put into service, qualifies for this exemption. The exemption also applies to property that is in a test or "shakedown" mode prior to being put into service. Personal property that is removed from service does not qualify. - 5. Until it is first leased, property acquired for lease by a lessor qualifies for this exemption. However, once this property is leased, it no longer qualifies for this exemption. Internal auditing procedures in the county will have to be updated so that during on-site field inspections, information is requested from the taxpayer as to the date the item was acquired in addition to the date the item was first used in the business. #### **PERSONAL EFFECTS** Section 39-1-102(10), C.R.S. Personal effects include all property used by private citizens in private life. It includes any property used by the taxpayer in sports or hobbies or other recreational activities so long as the items are never used to produce income. If the equipment is used to produce any income during any time of the year, it is taxable for the entire year. There are instances in which it is difficult to ascertain whether or not income is being derived from a personal effect. One indicator is if the taxpayer advertises a service in some sort of public medium. If the assessor suspects that a taxpayer is using personal effects for the production of income, a declaration schedule should be sent so that the taxpayer has an opportunity to file and be on record as to the nature and use of the property. #### PROPERTY LEASED TO GOVERNMENTAL ENTITIES Various Statutes Personal property that is leased to certain governmental entities may be exempt from property taxation. Refer to Chapter 1, Applicable Property Tax Laws, for a complete listing of statutory citations for these exemptions and ARL Volume 2, <u>ADMINISTRATIVE AND ASSESSMENT PROCEDURES MANUAL</u>, Chapter 10, Exemptions, for a complete discussion of these exemptions. #### **WORKS OF ART** Section 39-1-102(18), C.R.S. Works of art are original creations of visual art, including but not limited to the following: - Sculpture - Paintings or drawings - Mosaics - Photographs - Crafts made from clay, fiber and textiles, wood, metal, plastics or any other material - Calligraphy - Mixed media - Unique architectural embellishments As provided in § 39-3-123, C.R.S., works of art are exempt for the period of time that they are loaned to and under the control of three types of entities. - 1. The State of Colorado - 2. A political subdivision of the State (Counties, cities, towns, special districts; and school districts) - 3. A library, an art gallery, or museum, if: - a. Owned or operated by a charitable organization as defined by 39-26-102(2.5), C.R.S. - b. The organization's property is irrevocably dedicated to charitable purposes. - c. The organization's assets do not benefit any private person upon the liquidation, dissolution, or abandonment by the owner. - d. The use of the work of art is for charitable purposes. Charitable purpose is defined as follows: - i. Public display - ii. Research - iii. Educational study - iv. Maintenance of the property - v. Preparation for display The assessor can confirm items 3a through 3c by review of the Certificate of Sales Tax Exemption and the Articles of Incorporation for the art gallery or museum. Works of art that are part of an individual's private collection and not used to produce income at any time are classified as household furnishings or personal effects and are exempt pursuant to §§ 39-1-102(6) or (10), C.R.S. Paraphrasing § 39-3-102(2), C.R.S., no work of art, as defined in § 39-1-102(18), C.R.S., which is not subject to annual depreciation and which would otherwise be exempt as household furnishings shall cease to be exempt simply because it is stored or displayed on premises other than a residence. Works of art that are owned by a business or corporation are taxable unless they meet the requirements of §§ 39-3-102(2) or 123, or 39-5-113.5, C.R.S. The owners of the works of art must file documentation with the assessor to substantiate the claim for exemption each assessment year. Counties creating a form to use for the works of art exemption must submit the form to the Division of Property Taxation for approval pursuant to § 39-2-109(1)(d), C.R.S. ## **Proof of the Display Location's Exemption** The taxpayer claiming exemption must furnish proof of exemption according to §§ 39-26-102(2.5) and 39-3-123, C.R.S., for the location in which the works of art are to be displayed. The necessary documentation should be available from the organization that is to display the art to comply with the provisions for proof of exemption in § 39-5-113.5(1), C.R.S. Documentation is not required in the case of government buildings. ## **Proration of Works of Art Valuations** The assessor determines the actual value of the property and prorates the value based on the number of days it qualifies for exemption compared to the full calendar year. After the value is determined and prorated, the assessor must notify the taxpayer pursuant to § 39-5-113.5(2), C.R.S. This page left blank intentionally. # CHAPTER 3 VALUATION PROCEDURES There are many techniques and methods available to the assessor for valuing personal property. This chapter will discuss these techniques and methods and provide the assessor with procedures for resolving specific valuation questions. In Colorado, assessors determine the "actual value" of taxable property. Colorado statutes define actual value as that value determined by appropriate consideration of the following approaches to appraisal: - 1. Cost Approach - 2. Sales Comparison (Market) Approach - 3. Income Approach The assessor is to consider and document all elements of the three approaches to appraisal that are applicable to personal property prior to an actual value estimate as required by § 39-1-103(5)(a), C.R.S. If the taxpayer's declaration is complete; if it contains a full disclosure of costs of acquisition, installation, sales/use tax, and freight to the point of use; and if it is timely filed, the cost approach to value is to be considered the maximum value as required by § 39-1-103(13), C.R.S. Appraisals are made to determine the value of personal property. An appraisal is an estimate of value as of a given date. The assessor estimates the value of the property being appraised by using comparative data consisting of cost, recent sales, and income information. The relationship between the subject property being appraised and similar properties of known value forms the foundation of the three approaches used to measure the value of personal property. The appraisal made by the assessor is valid only for the year of assessment in which it is made. Current actual value is established each and every year for personal property as required by § 39-1-104(12.3)(a)(I), C.R.S. Appraisals are valid only as of the date of the appraisal. In Colorado, both the appraisal date and the assessment date for personal property are defined by § 39-1-105, C.R.S., as January 1 of each year. However, after a current value is established, it is rolled back to the June 30 appraisal date established for real property, using the factors found in **Chapter 4**, **Personal Property Tables**, as required by § 39-1-104(12.3)(a)(I), C.R.S. The assessor values all taxable personal property owned by, in the possession of, or under the control of each taxpayer in the county based upon the characteristics and condition of the property as of January 1 as reported pursuant to § 39-5-108, C.R.S. The assessor documents all valuations for assessment and maintains complete appraisal records to justify the values placed on the personal property. The three approaches to appraisal must be considered and documented on the appraisal records. If a given approach to value is not applicable, the assessor should note this in the appraisal records along with defensible reasons why the approach was not used, as prescribed in Montrose Properties, LTD et al. v. Colorado Board of Assessment Appeals et al., 738 P.2d 396 (Colo. App. 1987). # DATA COLLECTION AND ANALYSIS Before estimating the value for personal property, the assessor gathers and analyzes all necessary data. The assessor gathers general, comparative, and specific data with which to complete the appraisal. Data is collected for the subject property, or the property being appraised, as well as for comparable or similar properties. Most data collection occurs during the discovery process as discussed in **Chapter 2**, **Discovery**, **Listing**, and **Classification**. # **GENERAL DATA** Several types of general information are gathered by the assessor. The general information is useful in determining the economic environment in which the personal property is used and may give clues to the actual value of property. The types of general information include the following: - 1. Economic Trends - a. National - b. Regional - c. Local - 2. Specific Industry - 3.
Business Cycles - 4. Governmental Regulations # **SPECIFIC DATA** The specific information necessary to value personal property includes the following: - 1. Current owner name and mailing address - 2. Location of the property - 3. General use of the property - a. Residential - b. Commercial - c. Industrial - d. Agricultural - e. Natural resources - 4. Description of the property - 5. Year acquired - 6. Specific use - 7. Physical condition - 8. Estimated remaining economic life This information is specific to the subject property being appraised. The primary tool used to gather specific information is the personal property declaration schedule described in **Chapter 2**, **Discovery**, **Listing**, and **Classification**. The specific information includes a description of the subject property which is crucial to an accurate valuation. The assessor must obtain a clear, current, and detailed description of the subject property before estimating value. Without an accurate description of the subject property it will be impossible for the assessor to gather comparable information. As discussed in **Chapter 1, Applicable Property Tax Laws,** it is the duty of the taxpayer to furnish information to the assessor about the nature and condition of the property being appraised as required by §§ 39-5-107, 108, and 114, C.R.S. However, the assessor does have a responsibility to gather as much data as possible and to contact the taxpayer if in doubt as to the nature of the subject property. # **COMPARATIVE DATA** Comparative data is used to measure the value of the subject property by comparison with other, similar property. Necessary comparative data includes all specific data, as gathered for the subject. The degree of similarity between the comparable property data and the subject will determine the usefulness of the comparative data in making the appraisal. Comparative data consists of cost, market, and income information and may be gathered for groups of property such as the following: - Office equipment including computers - Store equipment and furnishings - Industrial contractors'/manufacturers' equipment - Electronic/scientific and related equipment - Copiers Any comparative data gathered for use in the appraisal must be confirmed before use. It is especially important that sales information be verified with the buyers and sellers and income and expense data be verified with lessors and lessees. This will ensure that data used in the valuation of the subject is accurate and factual. Cost data submitted by the taxpayer can be confirmed during performance analysis physical inspections. Data that cannot be verified should be used with caution in the appraisal of the subject property. # **APPLICATION OF THE APPROACHES** In §§ 39-1-103(5) and 104(12.3)(a)(I), C.R.S., the assessor is required to consider the cost, sales comparison (market), and income approaches to appraisal when determining the actual value of personal property. The most current valuation information available must be gathered and analyzed. It is Division policy that sales comparison (market) and income information used to determine the current actual value of all types of personal property should be gathered and analyzed from the twelve month period immediately preceding the current assessment date, i.e. the prior calendar year. Analysis of data from this period insures that adequate current market and income information is used in the valuation of personal property. Assessors must document the physical condition of personal property as of the assessment date. Assessors also must consider current economic conditions when appraising personal property and must document the reasons for functional and economic obsolescence as of the assessment date. # **COST APPROACH** The cost approach is based upon the principle that the value of a property equals the cost of acquiring an equally desirable substitute property. It is essentially an estimate of the cost of replacing the subject property with a new property that is equivalent in function and utility. However, the subject property is usually worth less than its cost of replacement because of depreciation. Depreciation can be defined, in simple terms, as the loss in value due to any and all causes. However, cost tables only reflect depreciation due to ordinary use of the equipment and some functional obsolescence, and do not reflect depreciation due to extraordinary functional or any economic obsolescence which must be separately estimated. Refer to *Calculate Depreciation (Percent Good)* later in this chapter. Colorado statutes provide that the cost approach shall establish the maximum value of personal property when the owner of the property has timely filed a declaration which contains full and complete disclosure of all costs incurred in the acquisition and installation of the property as required by § 39-1-103(13)(a), C.R.S. As paraphrased from § 39-1-103(13)(c), C.R.S., the assessor must consider the cost approach in good faith and shall not deny its use except for just cause that the owner has not made full and complete disclosure, or has not filed a declaration by the statutory deadline. Also, an assessor who wrongly denies the use of the cost approach can be held personally liable for all costs incurred by the taxpayer in protesting an assessment based on such denial. #### **TYPES OF COST** There are several different cost bases that are referred to in accounting and appraisal work. The different types of cost and descriptions of each are as follows: #### **Reproduction Cost New** Reproduction cost new is the cost to reproduce the subject item being appraised with another item identical to it. Reproduction cost means the cost of producing an <u>exact replica</u> of an item of personal property that is identical in design, materials, and workmanship to the subject. Reproduction cost new is not typically used in the valuation of personal property in Colorado. ## **Replacement Cost New** Replacement cost new (RCN) is the cost to replace the item being appraised (subject) with another item that is equivalent in function and utility. RCN is not an exact replica of the subject, but rather a replacement that will yield the same use. RCN is the basis of the cost approach in Colorado. ## **Manufacturer's Cost** Manufacturer's costs are the costs incurred by the manufacturer of the property to manufacture the item at the plant. The manufacturer's cost does not include installation, sales/use tax, and freight to the point of use. # **Original Installed Cost** Original installed cost is the amount that was paid for the personal property when it was new. Original installed cost includes the purchase price of the item, freight to the point of use, applicable sales/use tax and any installation charges necessary to ready the property for use in the business location. Original installed cost should be the cost declared on the personal property declaration schedule. It represents the cost to the owner for acquiring the item. Original installed cost is not a depreciated value. Original installed cost is synonymous with historical cost. Original installed cost is trended to estimate RCN as of the assessment date. # **Cost to Current Owner** Cost to current owner generally is the depreciated acquisition cost of used equipment reported by subsequent owners. When the current owner has purchased used personal property, the costs reported on the declaration schedule filed by the current owner may represent the depreciated value of the equipment. However, purchase prices, which are not representative of reasonable market value, should not be used. Instead, comparable equipment values should be researched and used in place of the unrealistic prices. If the original installed costs are not reported by the current owner to the assessor, then reasonable depreciated costs, as reported by the current owner, may be used in lieu of original acquisition costs, provided these depreciated costs are representative of actual market value. Reported declaration schedule depreciated costs may be checked against the bulk sale certificate and associated asset list. Assuming that a current owner of personal property has timely filed a declaration which includes a full and complete disclosure of all costs incurred in the most recent acquisition of the property, the most recent sale price must be used as the acquisition cost prior to calculating replacement cost new (RCN). The only exceptions to this rule are as follows: 1. If the last transaction was not arm's-length, then prior acquisition costs or comparable RCN estimates from outside sources should be used. 2. If the personal property is at the end of its economic life and the depreciated value floor of the equipment generally has been reached, then the acquisition price paid for the personal property is treated as the depreciated value floor (RCNLD) for the equipment and no replacement cost new (RCN) trending factors or percent good (depreciation) factors are applied to these prices until the property is permanently taken out of service. An exception to this rule applies when the property has been reconditioned to extend its remaining economic life. Even though an item of personal property has been permanently taken out of service, but has not been scrapped or sold, it still has value. However, additional functional and/or economic obsolescence may exist. Depreciated acquisition costs are generally used with the RCN cost trending and percent good factors, providing that the item of personal property has remaining economic life. Assessors may estimate RCN from outside sources in cases where non arm's-length depreciated acquisition costs are reported. When any item of personal property reaches the end of its economic life, as established in **Chapter 4**, **Personal Property Tables**, its value is frozen. #### **TRADE LEVEL** Personal property valuation should consider the appropriate trade
level, which refers to the production and distribution stages of a product. There are three distinct trade levels including: the manufacturing level, the wholesale level, and the retail "end user" level. Incremental costs will be added to the product cost as it advances from one level to the next. Therefore, the final product cost will differ depending on the level of trade. In light of the Colorado Constitutional provisions requiring property to be assessed at its "actual value" and promoting the principle of "equalized value," all property is valued at the retail "end user" level. If an owner of taxable personal property declares manufacturing or wholesale costs, the county assessor should request an amended listing of assets showing the original installed costs or the market-derived replacement costs new (RCN) at the appropriate retail "end user" trade level. In cases where the owner/representative does not provide a revised listing, costs that are not representative of reasonable market value at the appropriate retail "end user" trade level should be discarded in favor of researched comparable personal property values. In Xerox Corporation v. Board of County Commissioners of the County of Arapahoe, 02CA2026 (October 9, 2003), the Colorado Court of Appeals concluded that, "various ARL provisions bolster the conclusion that the comparable sales price, rather than the manufacturer's cost, is the appropriate starting point for the cost approach under 39-1-103(13)." It further stated, "the DPT's interpretation comports with Colorado constitutional provisions requiring property to be assessed at its 'actual value' and promoting the principle of 'equalized value.'" #### **Unique Personal Property** Occasionally, specialized industrial and other types of unique personal property are designed and manufactured within a company. In cases where the taxpayer has built a piece of personal property for which no comparables exist in the market, the taxpayer must estimate the cost of materials and labor used to build the personal property. In addition, estimates for freight to the point of use, installation charges, and sales/use tax must be added. The estimation procedure is to be used only when no comparable personal property exists in the market. 15-AS-DPT ARL VOL 5 2-89 Rev 1-06 If comparable personal property exists and is being sold, the acquisition cost of the comparable personal property along with estimates of the costs of installation, sales/use tax, and freight to the point of use should be used to value the personal property. The same is true of personal property "acquired without monetary cost," e.g. trades. The acquisition cost of comparable personal property being sold in the market or estimates of materials and labor required to build the personal property, along with the costs of installation, sales/use tax, and freight to the point of use is to be used to value personal property "acquired without monetary cost." ## **Bulk Sale of Personal Property Assets** When the sale of a business results in the transfer of most or all of the business's personal property assets to a new owner, this is known as a bulk sale of personal property assets. Providing the sale is an arm's length transaction and fairly represents the market value of the sold personal property, this sale of used personal property represents the acquisition cost to the new owner. For personal property which has reached its depreciated value floor, the value allocated from the bulk sale price is frozen, as stated under the topic *Cost to Current Owner* above. However, purchase prices, which are not representative of reasonable market value, should not be used. Instead, comparable equipment values should be researched and used in place of the unrealistic prices. For personal property which has <u>not</u> reached its depreciated value floor, the value allocated from the bulk sale price is depreciated over a complete economic life appropriate to the item as though the item were new, as described under the topic *Valuation of Used Personal Property* in this chapter. A special problem exists with machinery and equipment at car washes. When these businesses sell, a substantial amount of personal property is included in the selling price. In these cases, an allocation should be requested from the former owner as to the value of personal property included in the transaction. This allocation should be a regular part of the sales confirmation procedure for self-service or automated car washes. Once a number of these allocations is available, it may be possible to determine the value of personal property, as a percentage of all property transferred, without an allocation from the former owner. Also, these percentages may be used to determine BIA valuations for comparable properties. #### **COST APPROACH PROCEDURE** The steps in the cost approach for personal property valuation are: - 1. Estimate Replacement Cost New (RCN). - 2. Determine accrued depreciation. - 3. Calculate Replacement Cost New Less Depreciation (RCNLD). - 4. Adjust RCNLD to the June 30 level of value established for real property. #### **Estimate Replacement Cost New** In the cost approach, the assessor determines the cost of replacing the subject property, at current cost, with an item that is similar in function and utility. As noted above, this term is called Replacement Cost New (RCN). The two methods used by assessors to estimate the RCN of personal property are: - 1. Original installed cost trended by cost indices - 2. Research of replacement cost new data from outside sources ## Original Installed Cost Trended by Cost Index: Original installed cost trending is the most commonly used method for estimating replacement cost new in Colorado. The method relies on original installed costs furnished by the taxpayer and is applicable in a mass appraisal approach to valuing personal property. The RCN is estimated for personal property appraisals by multiplying the original installed cost of the subject by the appropriate cost index factor for the year of acquisition. The index, or trending factor, adjusts the original installed cost to the current cost of replacing the item with a similar item. Price indices developed by Marshall and Swift have been compiled and published by the Division for use by all assessors. These indices show the specific rates and directions of price movements of various equipment categories. The base year for the Marshall & Swift indices is 1926. This means that the published factors are based upon 1926=100%. The indices measure the difference between 1926 costs and current year costs. The Division of Property Taxation, through the courtesy of Marshall and Swift, converts the price indices into cost trending factors. The factors relate original installed costs, by equipment category, to current year costs. The factors are published annually so that assessors may use them to estimate the current replacement cost new of equipment. The factors are found in **Chapter 4**, **Personal Property Tables**. Original installed cost trending has several limitations: - The cost factors are designed to be used only during the economic life of the property. After the property has reached the end of its economic life, the factoring of original installed costs may lead to distorted RCN values. - As property ages, the use of original installed cost multiplied by trending factors and percent good factors may not yield reasonable RCNLD values. Any RCNLD estimate should be cross-checked with market and income information sources and modified, if necessary. - The cost factors are based upon broad surveys of equipment price levels conducted by the Marshall and Swift Company. This company uses the Producer Price Indexes published by the U.S. Department of Labor as well as other recognized national economic indicators to determine the trending factors. Therefore, the Division has established a policy that once the "depreciated value floor" of an item of personal property has been reached, usually at 15 percent of RCN, this value becomes the designated value of the item. No RCN trending factors or depreciation factors are ever changed and the value does not change, other than to reflect the proper level of value, until the item is permanently taken out of service. An exception to this rule applies when the property has been reconditioned to extend its remaining economic life. Even though an item of personal property has been permanently taken out of service, but has not been scrapped or sold, it still has value. However, additional functional and/or economic obsolescence may exist. The cost factors published in this manual are intended for use with original installed costs submitted by the taxpayer. Each category factor is property specific rather than industry specific. Use of one factor is not intended for use with all property in a business unless the personal property cannot be classified as to the proper RCN factor table. #### **Determination of Current RCN From Outside Sources:** The replacement cost new of personal property is also estimated directly from market information published by outside sources. Typical sources of RCN information include the following: - General Services Administration (GSA) List Prices - Manufacturer Catalog List Prices - Acquisition Costs of Similar Property - Local Cost Surveys of Equipment Dealers - Commercial Replacement Cost Manuals #### **GSA List Prices** The GSA, or General Services Administration, is the central purchasing and leasing agency for the federal government. Many manufacturers publish catalogs specifically for use by the federal government. These catalogs contain current selling prices and lease rates available to federal agencies from individual manufacturers. These manufacturers must be contacted to obtain their GSA price lists. At the time of contact, the manufacturers should be queried as to whether discounts from the listed prices are
typically given. The assessor must also take care that the items listed in the price list are comparable to the subject property. In addition, estimates for freight to the point of use, installation charges, and sales/use tax must be added. The GSA prices are current RCN prices and should not be trended using cost factors found in Chapter 4, Personal Property Tables. ## **Pricing Catalogs** Many manufacturers or distributors of equipment maintain current pricing catalogs for the retail trade. Price catalogs are similar to the GSA prices in that they contain current replacement costs for various types of equipment. Price catalogs are available from the manufacturers or distributors of the property. The price lists give information about the replacement costs of certain items for the period of time in which the lists are valid. Supply catalogs such as J.C. Penney contain pricing information for common types of equipment. The assessor must also take care that the items listed in the catalog or price list are comparable to the subject property. In addition, freight to the point of use, installation charges, and sales/use tax must be added. Catalogs, which are current on January 1 of the assessment year, provide the best information. Any current prices taken from any catalogs should not be factored using the cost trending factors found in **Chapter 4, Personal Property Tables**. # **Acquisition Costs of Similar Property** Comparison with other personal property schedules will help to determine if the costs reported for similar property are accurate. This comparison can improve equalization between businesses. When the assessor analyzes and uses the costs typically reported within a business activity code, assessments will be more accurate and uniform because individual item price differences will be minimized. If the costs derived from this analysis are current replacement costs, they should not be factored using the RCN trending factors found in Chapter 4, Personal Property Tables. However, if the costs are not current, they must be factored from the year of the comparable costs to the current assessment date. In this event, the year of the costs may or may not correspond to the taxpayer's year of acquisition. It is important that the assessor knows which information is in use and applies the correct trending and percent good (depreciation) factors. # Local Cost Surveys of Equipment Dealers Assessors may also contact local equipment dealers to determine RCN. Local equipment dealers have current list prices available for various types of equipment. The assessor should contact these dealers and ask about the prices of certain types of equipment. This is especially useful as a check on the accuracy of reported costs and trended values. At the time of contact, the dealers should be queried as to whether discounts from the listed prices are typically given. The assessor must also take care that the items listed by the dealers are comparable to the subject property. In addition, estimates for freight to the point of use, installation charges, and sales/use tax must be added. # Commercial Replacement Cost Manuals Several companies publish pricing guides for personal property. These manuals are updated periodically and provide information for the assessor to use, especially in cases where no other information is available. These manuals include, but are not limited to, the following: - Dun & Bradstreet, Inc. Business Economics DivisionGeneral Economic Information 99 Church Street New York, NY 10007 - Computer Price Guide 75 South Greeley Avenue Chappaqua, NY 10514 Used Computer Prices - Marshall and Swift Publication Co. P.O. Box 26307 RCN Factors Los Angeles, CA 90026 15-AS-DPT ARL VOL 5 2-89 Rev 1-06 R.S. Means Company, Inc. 100 Construction Plaza Kingston, MA 02364 # RCN For Specific Equipment Many of the companies charge a fee for the information contained in replacement cost manuals. However, payment of the fees usually entitles the purchaser to all updates or factors used in the manual. The manuals provide a valuable crosscheck to estimates of RCN. Do not factor the prices listed in the replacement cost manuals using the cost trending factors found in **Chapter 4**, **Personal Property Tables**. Trending factors are furnished with the replacement cost manual by the publisher in order to trend manual RCN's to the current assessment date. Since these trending factors are specifically intended for use with the particular manual do not apply these factors to other manuals or to original costs declared by the taxpayer. ## **Determine Accrued Depreciation:** Accrued depreciation is the difference between the current replacement cost new and the present value of the equipment as of the date of the appraisal. Depreciation may be defined as follows. Depreciation is "Loss in value of an object, relative to its replacement cost, reproduction cost, or original cost, whatever the cause of the loss in value..." according to <u>Property Appraisal and Assessment Administration</u>, IAAO, 1990, page 641. The causes of accrued depreciation are divided into three categories: - 1. Physical Depreciation (deterioration) - a. Wear and tear from use or from the elements - b. Negligent care or inadequate maintenance - c. Damage from moisture, breakage, or fire - 2. Functional Obsolescence - a. Poor plan, design, or style - b. Mechanical inadequacy or superadequacy - c. Functional inadequacy or superadequacy due to size, style, age - d. Technological innovation - e. Changes in manufacturing techniques - f. Changes in consumer tastes - 3. Economic Obsolescence - a. Adverse economic conditions - b. Passage of restrictive legislation - c. Loss of material or labor sources Physical depreciation and functional obsolescence relate to deficiencies within the property itself. Deficiencies may be classified as either curable or incurable. The deficiencies are curable if the cost to repair, replace, or correct them is economically feasible. This cost to cure is economically feasible if the cost is equal to or less than the additional income which would be generated by the property after the deficiencies have been cured. The deficiencies are incurable if they are physically or economically impractical to repair, replace, or correct. Economic obsolescence is due to negative forces outside the property. This type of depreciation is seldom curable and is generally classified as incurable. Losses in value due to functional or economic causes are not related to the actual age of the property, but rather to changing market forces that affect the property. Physical depreciation is related more to its economic life, i.e. its full life assuming normal maintenance, rather than the actual physical age of the equipment. Therefore accrued depreciation is based upon economic life rather than physical life. Depreciation, as used in appraisal, differs from depreciation as used in accounting. Accountants are interested in income tax deduction justification or allocation of the investment made in assets to various income producing activities (sometimes referred to as profit centers). In contrast, the assessor attempts to estimate the actual value of the asset as of the date of the appraisal. The assessor must consider and document all elements of physical depreciation and functional and economic obsolescence as of January 1 each year before placing a value on personal property. ## Measure Incurable Physical Depreciation: Physical depreciation which is due to ordinary use of the property is incurable because it is economically impractical to bring the property to its original condition when new each year. In order to measure incurable physical depreciation, the assessor determines the total economic life, the effective age, the remaining economic life, and the appropriate depreciation amount to apply to the subject property. Remaining economic life is the number of years remaining in the economic life of the personal property as of the date of appraisal. To make a supportable estimate of incurable physical depreciation, the assessor first determines the correct total economic life of the equipment being appraised. Total economic life is the total period of time over which it is anticipated that equipment can be profitably used. It is described as the sum of the effective age and the remaining economic life. Total economic life is usually less than the physical life of the property. The Economic Life Estimates in **Chapter 4**, **Personal Property Tables**, are provided to assist in the estimation of total economic life. Analysis of field data may indicate that the original estimate of economic life should be revised. The economic lives in this manual are generally accurate but there may be exceptions. The estimate of economic life of the property must be defensible, reasonable, and supported by documented evidence. The following are characteristics of equipment that have long, average, and short term economic lives. They are provided as descriptions of the economic lives found in **Chapter 4**, **Personal Property Tables**. # Long-lived Equipment: The characteristics of long-lived equipment are: - Relatively large investment in relation to the value of the unit produced - Occurrence in the heavy manufacturing processes such as metal, sugar, oil, paper, cement, stone, and milling - Infrequent changes in the process, product, style, or function of the property or the industry - Durability, characterized by a steady output, efficient operation, and normal operating costs over its economic life - Difficulty in moving due to the special foundation or structures necessary for operation - Tied to the economic life of the structure in which it is housed # Average-lived Equipment: The characteristics of average-lived equipment are: - Found commonly in business and industry - Adaptability to change or technical advances - Susceptibility to obsolescence in both style and function
- Ease of relocation (mobility) #### Short-lived Equipment: The characteristics of short-lived equipment are: - High rate of total wear relative to replacement cost - Rapid accrual of obsolescence due to advances in technical improvements and capabilities - Lack of adaptability ## Estimate Effective Age The effective age of personal property is the age of the property as indicated by its condition and utility. Equipment that is not properly maintained, is used more extensively than the average, or due to technological advancement has diminished utility, may have an effective age greater than the actual age of the property. Conversely, equipment in better than average condition may have an effective age that is less than the actual age of the property. Effective age may be determined from the declaration schedule submitted by the taxpayer and physical inspection of the property. Physical inspections are necessary to determine the use and condition of the property. # Determine Remaining Economic Life Remaining economic life expresses the period of time remaining over which the subject property will provide a net return to the owner. In other words, it is the period of time from the date of the appraisal to the time when the property only has salvage value or is scrapped. Remaining economic life is calculated by subtracting the effective age from the total economic life estimate. # Calculate Incurable Physical Depreciation to Arrive at % Good The amount of incurable physical depreciation is calculated using the percent good table found in **Chapter 4**, **Personal PropertyTables**. The percentage allowed for incurable physical depreciation plus the percent good equals 100%. The percent good table measures the remaining value of property at given points in time during the total economic life of the property. The table found in Chapter 4, Personal Property Tables, generally measures loss in value attributable to typical physical depreciation, and functional/technological obsolescence. The table is not reliable in losses in value due to atypical extraordinary physical estimating or functional/technological obsolescence or any economic obsolescence that may exist. Measurements of extraordinary functional loss in value or any economic loss in value are made separately, frequently using the income or sales comparison (market) approaches to value. The percent good table is based upon composites derived from the experience of industries and studies by governmental agencies. The table is based on economic life and applies to equipment in average working condition for its effective age. The equipment percent good table is designed to assist the assessor in estimating replacement cost new less normal depreciation (RCNLD). The column headings represent the typical economic life expectancy of the equipment under consideration. Each column shows the normal or typical percent good factor for each year of effective age of the equipment. The procedure for using the percent good table is as follows: - 1. Estimate total economic life. - 2. Estimate effective age. - 3. Multiply RCN by the percent good listed in the table that corresponds to the effective age of the item and its total economic life. If, after physically inspecting the property, the assessor determines that the condition of the subject property is worse than average, an adjustment reducing the percent good applied to the property is made to account for this additional physical obsolescence. If the assessor determines that the condition of the subject property is better than average, an adjustment increasing the percent good applied to the property is made to account for this additional physical utility. The specific adjustment is based upon evidence from the market and should be documented on the appraisal record. # Measure Curable Depreciation & Functional Obsolescence Curable physical depreciation and curable functional obsolescence are generally measured using the cost to cure method, i.e. the cost of curing or repairing the additional depreciation or obsolescence. Keep in mind that curable depreciation and obsolescence <u>must</u> be economically practical to cure. The cost to cure the deficiency is subtracted from the RCNLD estimate as a loss in addition to incurable physical depreciation. #### Measure Incurable Functional and Economic Obsolescence Incurable functional and economic obsolescence are estimated by either capitalizing the loss of income due to whatever causes exist at the time of the appraisal or by estimating that loss using direct sales comparison in the market. The analysis and verification of increased operating costs, reduced economic income, or reduction in market value of a property provide the assessor with indicators that depreciation or obsolescence, over and above that published in age-life depreciation tables, may be warranted. The court ruled in <u>Colorado & Utah Coal Co. v. Rorex</u>, 149 Colo. 502, 369 P.2d 796 (1962), that if economic obsolescence exists, it must be acknowledged and deducted. ## Measuring Overall Depreciation Through Capitalization of Loss: The assessor, in some cases, may be able to estimate the typical net income producing capabilities of the personal property being appraised. Then the actual diminished net income, from all causes of depreciation, is measured. This difference in net income is capitalized using an overall capitalization rate (OAR), if possible. Even if the capitalization rate is developed using the band of investment or summation techniques as described in published appraisal texts and in ARL Volume 3, <u>LAND VALUATION MANUAL</u>, Chapter 4, Valuation of Vacant Land Present Worth, it must include return of investment, return on investment, and an effective tax rate. The resulting capitalized value of the income loss from all causes of depreciation is subtracted from the estimate of the capitalized value of the income determined for a comparable property when new. This approach can only be applied when income can accurately be attributed to a single piece of equipment, as with a mobile hot dog stand. When income must be allocated to various pieces of equipment, this approach loses credibility and generally is not appropriate. ## Isolating Extraordinary Functional & Economic Obsolescence: The amount of diminished value from extraordinary functional and any economic obsolescence can be estimated using the direct sales comparison method. In using this method, the assessor estimates the value of property with the obsolescence using comparable obsolete property which has sold. If the calculated RCNLD value of the property is greater than the value indicated by the sales of obsolete properties, this difference is an indication of the value loss due to extraordinary functional and any economic obsolescence. The assessor uses the direct sales comparison method to set up percent loss in value norms for different classes of properties within specific business activity codes. A percent loss in value factor for extraordinary functional and any economic obsolescence may be developed for a class of property within a business activity code and deducted from the calculated RCNLD after application of the percent good factors from the cost approach. The percent good factors in the cost approach account for incurable physical and some functional obsolescence. A complete discussion of the techniques and theories behind depreciation is found in Chapter 8 of the <u>Property Appraisal and Assessment Administration</u>, IAAO, 1990. #### Calculate Replacement Cost New Less Depreciation: The assessor deducts accrued depreciation from the estimate of RCN. The result is commonly called Replacement Cost New Less Depreciation (RCNLD). RCNLD reflects the current actual value of the item of personal property. RCNLD, as calculated using the tables in **Chapter 4**, **Personal Property Tables**, includes loss in value from physical causes and is the indicated current actual value determined by the cost approach. Additional value loss due to extraordinary physical and functional obsolescence or any economic obsolescence can be deducted if these circumstances can be documented. RCNLD must be factored to the June 30 level of value in effect for real property prior to applying the 29 percent assessment percentage. #### Valuation of Used Personal Property: The valuation of used personal property requires that a decision be made concerning the remaining economic life of the property. If the personal property's elapsed age from its actual year of manufacture, or estimated effective year of manufacture, is <u>equal to or greater than</u> the number of years the personal property reaches its depreciated value floor, as evidenced in **Chapter 4**, **Personal Property Tables**, then the owner's acquisition cost for the personal property is to be treated as RCNLD and "frozen" at that value. The level of value will also be frozen value in the year that the item reaches its fully depreciated residual value. An exception to this rule applies when the personal property is reconditioned to extend its remaining economic life. Then the reconditioned property is treated as a new item of personal property and the formerly frozen value is treated as acquisition cost that is subject to depreciation over a complete economic life of a new item. Even though an item of personal property has been permanently taken out of service, but has not been scrapped or sold, it still has value. However, additional functional and/or economic obsolescence may exist. If, however, the elapsed age from the year of manufacture, or estimated effective year of manufacture, is less than the number of years when the personal property would have reached its depreciated value floor, as evidenced in **Chapter 4**, **Personal Property Tables**, then the property is treated as a new item of personal property and the owner's acquisition cost is subject to depreciation over the
complete economic life of a new item. The resulting value should be compared to comparable market values of the item, if such information is available. # **SALES COMPARISON (MARKET) APPROACH** Colorado Revised Statutes, section 39-1-103(5)(a), requires that the actual value of personal property be determined by appropriate consideration of the cost approach, the sales comparison (market) approach, and the income approach. § 39-1-103(13), C.R.S., specifies that the value derived from the cost approach shall be the maximum value if the owner has timely filed a declaration which contains a full and complete disclosure of all personal property including costs of acquisition, installation, sales/use tax, and freight to the point of use. The sales comparison (market) approach is based on independent information gathered by the assessor and may be considered when it results in a lower value than the cost approach as required by § 39-1-103(13)(c), C.R.S. The assessor may use the sales comparison (market) approach either when there is sufficient comparable sales data and the resulting value is lower than that indicated by the cost approach or when the declaration schedule contains faulty or misleading information. The sales comparison (market) approach is based upon the assumption that property value may be measured by analyzing what buyers pay for similar property. There is one method that is typically employed in the sales comparison (market) approach to the valuation of personal property and that is the comparable sales method. #### **COMPARABLE SALES METHOD** The comparable sales method involves analysis of market sales of comparable properties and possibly of the subject property itself. It provides an indication of what people in general are willing to pay for a given type of property at the time of sale, i.e. the market value of the property. Refer to the *Bulk Sale of Personal Property Assets* under the topic *Types of Cost* and to *Sources of Data* under the *Comparable Sales Method* topic, both in this chapter. The Appraisal Institute's definition of market value is derived from <u>Sacramento Southern</u> R.R. C. v. Heilbron, 156 Cal 408, 104 P. 979 (1909). The most probable price, as of a specified date, in cash, or in terms equivalent to cash, or in other precisely revealed terms for which the specified property rights should sell after reasonable exposure in a competitive market under all conditions requisite to fair sale, with the buyer and seller each acting prudently, knowledgeably, and for self interest, and assuming that neither is under undue duress. The procedure for the direct sales comparison method is as follows: - Step 1 Collect and confirm comparable sales data - Step 2 Select appropriate units of comparison - Step 3 Adjust comparable sales data using market data - Step 4 Array and analyze the adjusted comparable sales data - Step 5 Estimate the current actual value of the subject # **Collect and Confirm Comparable Sales Data** Before the sales comparison (market) approach can be used on personal property, two conditions must exist: - 1. There must be personal property comparable or similar to the subject. - 2. Reliable sales data must exist for the comparables. The assessor gathers current market sales for personal property being appraised. Current sales include transactions occurring during the twelve months preceding the assessment date. These transactions must include, in addition to acquisition price paid by the current owner, adjustments for the cost of installation, sales/use tax, and freight to the point of use. Current sales are gathered because §§ 39-1-103(5)(a) and 39-1-104(12.3)(a)(I), C.R.S., require the estimation of current actual value of personal property before adjustment of that actual value to the June 30 appraisal date for real property. Local, regional, state, or national sales data may be used. It may not be sufficient, when gathering market sales for personal property, to restrict the marketplace to an individual town or county. The personal property market is unique in that personal property is movable and has use in many locations. The assessor should attempt to obtain and analyze data from wherever the market exists for the personal property. After sales of comparable properties have been gathered, the assessor must confirm them to ascertain whether or not they are arm's-length transactions. Confirmation should be made in writing, if possible, and may be accomplished through the buyer, the seller, equipment dealers, auctioneers, or brokers. Verified sales should be given more weight than those sales where confirmation was initiated, but no verification could be acquired. It is important that the assessor note how the sales information was verified and how familiar the person was with the property. # Minimum Standards for Sales Data: The following are the minimum requirements for the sales data used in the sales comparison (market) approach: - 1. Date of sale - 2. Sale Price - 3. Condition of the sold property - 4. Age of the sold property - 5. Location of the sale - 6. Buyers' and sellers' names and addresses - 7. Special terms of the sale, if any - 8. Complete description of the sold property # 9. Any unusual conditions surrounding the sale All of the information must be considered together as part of the valuation of the subject property. #### Sources of Data: There are several sources of comparable market data. The first source is the taxpayer. The acquisition cost of the property may provide the assessor with reliable market information for the date when the item was first acquired. Other taxpayers with similar property can provide market information for the same type of items. Once a database has been established, the assessor analyzes it to see if any trends emerge which indicate the actual value of the subject property. This analysis is useful for all types of property similar to the property in the database. For personal property items that, due to supply and demand imbalance, are oversupplied in the market, obsolescence is frequently reflected in auction sales prices. This is true only when auctions are the market for this equipment, i.e. when there are few, if any, resales of such equipment outside of an auction environment. Auction sales of personal property may provide reasonable value estimates provided that auctions are held to sell equipment in the normal course of the trade. If these transactions do not include installation, sales/use tax, and freight to the point of use, in addition to acquisition price paid by the current owner, adjustments to the value for these items must be made. Auction sales resulting from seller financial duress or involuntary liquidation of assets are used only in rare instances where no other sales exist or when no other sales have taken place in the recent past. Bankruptcy or forced liquidation auctions may only give evidence of liquidation value instead of actual value. The assessor is appraising property at market value not at liquidation value. Comparables from auction sales must be carefully researched before being used to establish the actual values of other property. Used equipment guides may indicate the market value of used equipment. Since some guides report values for disassembled, non-installed properties, the assessor must determine if the used values include installation, sales/use tax, and freight to the point of use. If these transactions do not include installation, sales/use tax, and freight to the point of use, in addition to acquisition price paid by the current owner, adjustments to the reported value for these items must be made. Documentation as to the methodology used in determining the used equipment values and the sources for this data should be requested before considering the value as an indication of market value. The comparability of the property listed in the equipment guide to the subject property also must be determined. ## **Select Appropriate Units of Comparison** The assessor determines an appropriate unit of comparison for the subject and the comparable properties. Personal property units of comparison may include the following: - Model number - Equipment type and production output per time period - Capacity and special accessory items - Horsepower - Weight Any meaningful unit of comparison may be used so long as it allows the assessor to analyze subject and comparable properties on the same basis. Discussions with equipment manufacturers, equipment dealers, and equipment leasing companies may assist the assessor in determining appropriate units of comparison. ## **Adjust Comparable Sales Data Using Market Data** Before adjusting sales, any differences between comparable properties and the subject property must be identified. The adjustment process accounts for differences between properties so that the comparable market data is made more similar to the subject. Types of adjustments which may be required are as follows: - Financial terms of the sale - Time of sale - Location of sale - Physical characteristics of the property (including capacity) - Condition of the property - Brand name - Extra accessory items Based on the effects of the market, there may be no adjustment for a specific difference. The assessor must investigate the marketplace to determine which differences in the property actually affect value. Adjustments are <u>always</u> made to the comparable property sales prices and never to the subject. Adjustments may be made in one of two ways: - 1. Percentage amounts - 2. Dollar amounts ## Percentage Adjustments: A percentage adjustment is made by adjusting the sales prices of other comparable properties by specified percentages of the sales price. The actual percentages used are derived from the market. Comparable property sales which are superior to the subject must be adjusted downward and comparable property sales which are inferior to the subject must be adjusted upward.
Time adjustments, if applicable, must be made first because all sales must be on an equivalent basis before other adjustments can be made. Example: Assume Item A recently sold for \$20,000. The market indicates Item B, the item you are appraising, sells for 20 percent more than Item A because it is in better condition. Using only this information, what would be your estimate of Item B's value? Answer: 20,000 + (.20 X 20,000) = 24,000 Example: Assume Item A recently sold for \$20,000. The market indicates Item A is ten percent better than Item B because Item A is in better condition. Using only this information, what would be your estimate of Item B's value? Answer: \$20,000 - (.10 X \$20,000) = \$18,000 Percentage adjustments may be determined by studying economic trends, price level changes, information from personal property manufacturers and dealers, or from the database of sales collected by the county assessor. Analysis of sufficient data should yield percentage value changes that may be applied to comparable property sales prices to estimate subject property value. ## **Dollar Adjustments:** Dollar adjustments are made in the same way as percentage adjustments except that actual dollar amounts are used. The amount of the adjustment is determined from the market. Example: Assume Item A recently was sold for \$20,000. The market indicates Item B, which you are appraising, sells for \$4,000 more than Item A because it is in better condition. Using only this information, what would be your estimate of Item B's value? Answer: \$20,000 + \$4,000 = \$24,000 Note the similarity of the methodologies used in the two examples. The estimated value of the subject in both cases is the same. The type of adjustments that should be made will depend on the data available and the judgment of the assessor. A step-by-step example of the comparable sales method for the valuation of personal property is shown below. #### STEP 1 - COLLECT AND CONFIRM COMPARABLE SALES DATA Market data is collected, confirmed, and arrayed according to type of equipment, age, date of sale, and by units of comparison that may exist. An array is a grouping of data in a specific order that facilitates analysis in such a way that comparisons and relationships between the data may be identified and quantified. The following is an example of a worksheet array of raw sales information. #### Example: | Sales Analysis, Personal Computers
January 1, 1989 | | | | | | | | | |---|--|--|---|---|--|--|--|--| | Type
Capacity | Sale Date | Sale Price | Location | Verified W | ith | | | | | IBM PC XT IBM PC XT IBM PC XT Tandy ST1000 IBM PC XT Tandy ST1000 Compaq Port. AT&T PC 6300 | 8-88
12-88
10-88
11-88
12-88
10-88
9-88
12-88 | \$3,000
\$5,000
\$3,500
\$3,400
\$3,300
\$5,500
\$2,500
\$5,600 | Denver
Boulder
Denver
Littleton
Denver
Boulder
Longmont
Denver | Buyer
Seller
Buyer
Buyer
Seller
Buyer
Buyer | 256K
512K
256K
256K
256K
512K
256K
512K | | | | #### STEP 2 - SELECT APPROPRIATE UNITS OF COMPARISON From this point the sales data are analyzed and market comparisons are made. The array facilitates analysis by displaying the data in a form that can quickly be sorted and analyzed. The value ranges per unit of comparison that are established are ultimately used to establish indicators of market value. In this example analysis, the unit of comparison selected is the memory capacity of each unit expressed as multiples of "K". A "K" is a kilobyte or 1000 bytes of memory, as shown in the Capacity column. #### STEP 3 - ADJUST COMPARABLE SALES DATA USING MARKET DATA Sales prices adjusted for installation, sales/use tax, and freight to the point of use, if necessary, are used in the arrays to establish value ranges for various items of equipment. In this example, all sales include freight to the point of use and sales tax, and installation is the customer's responsibility. Therefore, no adjustments are necessary. # STEP 4 - ARRAY/ANALYZE THE ADJUSTED COMPARABLE SALES The price paid for each K of memory can be calculated by dividing the sales price by the listed memory capacity. A range of values per unit emerges. ## Example: | Sales Analysis, Personal Computers
January 1, 1989 | | | | | | | | |---|---|---|--|--|--|--|--| | Sale Date | Sale Price | Location | Capacity | Price/K | | | | | 8-88 | \$3,000 | Denver | 256K | \$11.72 | | | | | 9-88 | \$2,500 | Longmont | 256K | \$ 9.77 | | | | | 10-88 | \$3,500 | Denver2 | 56K | \$13.67 | | | | | 11-88 | \$3,400 | Littleton | 256K | \$13.28 | | | | | 12-88 | \$3,300 | Denver | 256K | \$12.89 | | | | | 10-88 | \$5,500 | Boulder | 512K | \$10.74 | | | | | 12-88 | \$5,000 | Boulder | 512K | \$ 9.77 | | | | | 12-88 | \$5,600 | Denver | 512K | \$10.94 | | | | | | 8-88
9-88
10-88
11-88
12-88
10-88
12-88 | 8-88 \$3,000
9-88 \$2,500
10-88 \$3,500
11-88 \$3,400
12-88 \$3,300
10-88 \$5,500
12-88 \$5,000 | 8-88 \$3,000 Denver
9-88 \$2,500 Longmont
10-88 \$3,500 Denver2
11-88 \$3,400 Littleton
12-88 \$3,300 Denver
10-88 \$5,500 Boulder
12-88 \$5,000 Boulder | 8-88 \$3,000 Denver 256K 9-88 \$2,500 Longmont 256K 10-88 \$3,500 Denver2 56K 11-88 \$3,400 Littleton 256K 12-88 \$3,300 Denver 256K 10-88 \$5,500 Boulder 512K 12-88 \$5,000 Boulder 512K | | | | # STEP 5 - ESTIMATE THE CURRENT ACTUAL VALUE OF SUBJECT From the data presented, a conclusion could be reached that the typical price per K of memory for this type of computer is \$12.00 per K for 256K machines and \$10.00 per K for 512K machines. This analysis must be performed yearly to keep the market indicators current. After the current actual value of the subject has been determined, the assessor makes adjustments for installation, sales/use tax, and the cost of freight to the point of use, if these were not included with the acquisition price paid by the current owner. The assessor's judgment and experience are involved in analyzing the values to estimate the final value. The value of the subject property must be reasonable, defensible, and documented. Market indicators are used in the valuation of similar types of property for the current assessment year. Market indicators also provide a tool which can be used in checking cost approach depreciation estimates. And, they can be used for comparison with the value estimates developed using the cost and income approaches to value before a final value estimate is made. Market indicators can be especially useful with properties subject to a high degree of functional or economic obsolescence. # **INCOME APPROACH** Colorado Revised Statutes section 39-1-103(5)(a), requires that the actual value of personal property be determined by appropriate consideration of the cost approach, the sales comparison (market) approach and the income approach. However, § 39-1-103(13), C.R.S., specifies that the value derived from the cost approach shall be the maximum value if the owner has timely filed a declaration which contains a full and complete disclosure of all personal property, including the costs of acquisition, installation, sales/use tax, and freight to the point of use. The income approach is based on independent information gathered by the assessor and may be considered when it results in a lower value than the cost approach as required by § 39-1-103(13)(c), C.R.S. The assessor may consider the income approach either when there is sufficient income data and the resulting value is lower than that indicated by the cost approach or when the declaration schedule contains faulty or misleading information. Income analysis yields an estimate of the present value of future net benefits to be derived from a property. This approach is based on the premise that the price paid for property is dependent on the future net benefits to be derived or investors' estimates of what those future net benefits will be. The procedure for the income approach is as follows: - 1. Estimate gross income. - 2. Deduct allowable expenses to calculate net income. - 3. Determine capitalization rate or gross rent multiplier. - 4. Capitalize net income into value. #### **ESTIMATE GROSS INCOME** In using the income approach, the assessor first measures the economic income (rental or lease amounts) for comparable properties. Economic rental data can be gathered from actual rental data observed in the market. In cases where no rental rates can be established, it is very difficult to accurately value property using the income approach. The assessor estimates the gross economic income for the property being appraised by gathering current rental or lease information from the books and records of taxpayers leasing or renting personal property. The assessor also contacts equipment dealers or lessors to determine typical rental or lease rates for various types of equipment. The assessor measures gross income to the property, not to
the business enterprise, and it must be clear that the income stream being measured is attributable only to the personal property. In situations where the income stream is attributable to the <u>entire</u> business enterprise, including income for land, improvements, intangibles, and personal property, the assessor <u>cannot</u> allocate the income to the various components before attempting to value the personal property. The income attributable to the personal property must be capable of being isolated or the income approach should not be used to value the personal property. The following are term definitions found in <u>The Dictionary of Real Estate Appraisal</u>, Appraisal Institute, Third Edition, 1993: - **Rent** Rent is an amount paid for the use of land, improvements, or a capital good. - **Profit** Profit is the amount by which the proceeds of a transaction exceed its cost. The income approach requires that the assessor only estimate the income attributable to the property being appraised, not to the entire business. Indeed, a business can operate at a loss instead of a profit, but this does not mean that the property used by the business has a negative value. The income measured by the assessor is the income attributable to the personal property, not business income. Therefore, the term profit is not used as a measure of the value of personal property. - **Contract Rent** Contract rent is the actual rental income specified in a lease. - **Economic Rent** Economic rent, in appraisal, is a term sometimes used as a synonym for market rent. Economic rent is sought in the income approach because it is the rent justified for the property on the basis of comparable rental properties and upon past, present, and projected future rents of the subject property. It is customarily stated on an annual basis. - **Gross Income** Gross income is income from the operation of a business or the management of property, customarily stated on an annual basis. This means the gross income that <u>could</u> be generated by the property on an annual basis. It is based on the economic rent determined from the analysis of rental rates of similar personal property, not the actual contract rent generated by the subject property. ## DEDUCT ALLOWABLE EXPENSES TO CALCULATE NET INCOME The assessor deducts current, typical, operating expenses from the gross income to estimate net income. The expenses deducted from the gross income must be typical for the type of property being appraised. The following expenses are generally allowable. - 1. Management - 2. Salaries - 3. Repairs and maintenance - 4. Insurance (if provided by the lessor) There are other expenses that are <u>not</u> allowable expenses for deduction from gross income. These include the following: - 1. Depreciation - 2. Debt service - 3. Income taxes - 4. Capital improvements & expenditures - 5. Owner's business expenses A complete discussion of the expenses to be deducted from gross income is found in Chapter 10 of the Property Appraisal and Assessment Administration, IAAO, 1990. After the assessor deducts the allowable expenses from gross income, the result is the estimate of net income. It is this estimate of net income that is capitalized into value. The net income is one of the critical components in the income approach to value. The other critical component is determination of the capitalization rate. ## **DETERMINE CAPITALIZATION RATE** The capitalization rate is that rate which converts income into an indication of value. It is made up of the following: - 1 Discount Rate - 2. Recapture Rate - 3 Effective Tax Rate In other words, the rate used to convert income into value is made up of those rates that reflect return on investment, return of investment, and the effective tax rate. There are several methods used to determine capitalization rates. The data used in developing capitalization rates directly from the market include current typical income and expense data and market sales data. Data used in developing capitalization rates using other techniques include the rates of return expected by typical investors and by lenders, rates developed for recapture of the original investment, and effective tax rates. The techniques for the determination of the capitalization rate are fully discussed in the Chapter 12 of Property Appraisal and Assessment Administration, IAAO, 1990. ## CAPITALIZE NET INCOME INTO AN INDICATION OF VALUE There are three fundamental elements in the income approach: the property value (V), the net income from the property (I), and the rate of return on the investment (R). The relationship of these three quantities is expressed in three formulas, which are really three different arrangements of the same formula: Formula 1: $V \times R = I$ Formula 2: $I \rightarrow V = R$ Formula 3: $I \rightarrow R = V$ "V" and "I" are expressed in dollars. "R" is usually expressed as a percent, but in computations it should always be converted to decimal form. If the rate of return is 18 percent, it should be expressed as 0.18 for use in computations. # Example: 1. If the property value is \$50,000 and the capitalization rate is 12 percent, what is the net income? Answer: \$6,000 (formula 1: $\$50,000 \times .12 = \$6,000$). 2. If net income is \$20,000 and the property value is \$100,000, what is the rate? Answer: 20% (formula 2: 20.000/100.000 = 0.20) 3. It net income is \$18,000 and the overall rate is 15 percent, what is the property value? Answer: \$120,000 (formula 3: \$18,000/0.15 = \$120,000) If any two of the three quantities V, I, or R are known, the third value can be determined by using the appropriate formula. The actual value of personal property in the income approach is estimated by dividing the net income by the capitalization rate. The result is the estimate of actual value for the current assessment year. The following formula that is used to accomplish this was mentioned earlier in this chapter. Formula 3: I -:- R = V or Income divided by the Capitalization Rate equals Value The estimate of value from the income approach must include the cost of freight to the point of use, installation, and sales/use tax, in addition to acquisition price paid by the current owner, or adjustments for these costs must be made. Finally, the estimate of value from the income approach is adjusted to the level of value in effect for real property using the adjustment factor found in **Chapter 4**, **Personal Property Tables**. # **FINAL ESTIMATE OF VALUE** After the assessor has determined the indicators of value from the applicable approaches, the current actual value must be determined and carried through to final assessed value. The abundance, reliability, and relevance of the available data, as well as, the values estimated by each approach, will help determine which approach is the most defensible. The step in the appraisal process wherein the assessor determines the current actual value is called reconciliation. #### RECONCILIATION The actual value is determined using that estimate which can most readily be defended under the Colorado Revised Statutes. The reconciliation of all available valuation data will indicate which approach to value should be used for an individual property. When the value indications from the three approaches have been determined, a reconciliation is made. Typically the value indications from the three approaches will not be the same. The best value estimate must be judged according to the following: - 1. Requirements of the Colorado Revised Statutes - 2. The amount and reliability of the data considered in each approach - 3. The strengths and weaknesses of each approach - 4. The relevancy of each approach to the subject property As previously indicated, § 39-1-103(13), C.R.S., provides that the value derived from the cost approach shall be the maximum value of the personal property if the owner has filed a timely declaration which contains full and complete disclosure pertaining to the valuation of the property. Once these conditions have been met, values derived from the market and income approaches can be considered, but can only be used if they result in a lower value than the value estimated from the cost approach. It is not acceptable to average value indications. Rather, the assessor relies upon the data that are superior in quality, quantity, and defensibility. If the data collected and analyzed do not support a reasonable estimate of value, the assessor must re-evaluate some or all of the appraisal data before a final estimate of value is made. The final estimate of value usually is based upon taxpayer-submitted information. Under certain circumstances, the final value estimate may be based upon the "Best Information Available" (BIA). After establishing the actual value for the personal property as of the assessment date, the level of value adjustment factor must be applied to trend the personal property actual value back to the level of value in effect for real property as required by § 39-1-104(12.3)(a)(I), C.R.S. Refer to Chapter 4, Personal Property Tables. # **BEST INFORMATION AVAILABLE VALUATION** The assessor must value all taxable personal property even though no information has been received from the taxpayer. Failure by the assessor to receive a declaration schedule does not invalidate the assessor's valuation, § 39-5-118, C.R.S. Any valuation made without the receipt of the declaration schedule is known as a "Best Information Available" (BIA) valuation. Any valuation determined by BIA generally is <u>not</u> capable of adjustment through the abatement process. In <u>Property Tax Administrator v. Production Geophysical et al.</u>, 860 P. 2d 514 (Colo. 1993), abatements for BIA values in excess of what should have been reported, had the taxpayer filed a declaration schedule, were disallowed. An exception to this general rule is provided in § 39-10-114(1)(a)(I)(D), C.R.S., if the following conditions are met, the
taxpayer retains the right to file an abatement petition: - 1. The taxpayer must have withdrawn from or failed to further pursue the available personal property protest and appeal remedies, and - 2. The assessor must have mailed a notice of determination concerning the protest, and - 3. The assessor must have performed an audit of the taxpayer's personal property that indicates an overvaluation of the property. BIA valuations are also made in cases where the owner of the property cannot be determined after due diligence. The assessor may list such property on the tax roll as "owner unknown" as permitted by § 39-5-102(2), C.R.S. Taxpayers are always notified when a BIA valuation is made. Usually BIA valuations are made prior to the June 15 Notice of Valuation (NOV) deadline. Only in the case of omitted property can a BIA valuation be made after June 15. The assessor uses the Special Notice of Valuation (SNOV) and allows the taxpayer 30 days in which to protest such omitted property valuations. During the protest of any BIA valuation, the assessor should require the taxpayer to submit the personal property declaration schedule or an itemized listing of personal property for the year being protested. If the taxpayer refuses to submit the schedule or list, the protest is denied. If the taxpayer owns personal property in excess of \$2,500 in total actual value per county and does not file a property declaration schedule by the April 15th deadline or if the taxpayer requests either a 10 or 20 day filing extension, and fails to meet the extended deadline, the assessor makes a BIA valuation and adds a late filing penalty as required by § 39-5-116, C.R.S. Taxpayers owning personal property of \$2,500 or less in total actual value per county are not required to file personal property declaration schedules, as this property is exempt from property taxation pursuant to § 39-3-119.5, C.R.S. Under certain circumstances the assessor may add, in addition to a late filing penalty, a penalty valuation for omitted property discovered after the assessment date as permitted by § 39-5-116(2)(a), C.R.S. The penalty valuation for omitted property may only be added if specific items of personal property have been omitted. Therefore, the BIA valuation must be based on an itemized list of personal property and associated values which are typical of a business of this type. Refer to the topic *Penalties* in this chapter. #### **ESTIMATING ACTUAL VALUE** If an itemized list was submitted in previous years, or if the property was subject to a physical inspection during the last performance analysis, the assessor may already have sufficient information to determine the value. In all cases, BIA valuations should only be made after research or comparison of the subject property with the valuations of similar properties. A BIA valuation is not an arbitrary valuation, an excessive valuation, or a penalty imposed upon the taxpayer. The only statutory penalties that the assessor may attach to personal property are found in § 39-5-116, C.R.S. There are no statutory provisions for the assessor to knowingly overvalue personal property. #### **DATA SOURCES** The assessor has a variety of data sources available when determining values according to the "Best Information Available" (BIA). They include the following: ## Comparable Property Records The property declaration schedules and related appraisal records of comparable or like properties will usually provide the assessor with certain equipment characteristics and value ranges for a given type of business. #### **Subject Property Records** Other sources of data include assessment and related accounting records for the same business from previous years. These records may be used in valuing the business this year based on the best information available. If proper allowances are made for normal trends regarding additions and deletions, a business may be its own best comparable when estimating BIA values for the current assessment year. #### Supply Catalogs Supply or sales catalogs for equipment furniture and machinery can provide the assessor with price ranges. A list of supply catalogs was previously provided in this chapter. # Appraisal Manuals/Industry Guides/National Averages Many appraisal manuals contain appraisal procedures, theories, and techniques along with personal property pricing information. In addition, typical values for equipment are available in industry guides. Many of these guides are available in public libraries. #### **PENALTIES** ## **Penalty for Late Filing** A late filing penalty may be applied in the following circumstances: # Failure to file schedule - failure to fully and completely disclose. (1) If any person owning taxable personal property to whom one or more personal property schedules have been mailed, or upon whom the assessor or his deputy has called and left one or more schedules, fails to complete and return the same to the assessor by the April 15 next following, unless by such date such person has requested an extension of filing time as provided for in this section, the assessor shall impose a late filing penalty in the amount of fifty dollars or, if a lesser amount, fifteen percent of the amount of tax due on the valuation for assessment determined for the personal property for which any delinquent schedule or schedules are required to be filed. Any person who is unable to properly complete and file one or more of such schedules by April 15 may request an extension of time for filing, for a period of either ten or twenty days, which request shall be in writing and shall be accompanied by payment of an extension fee in the amount of two dollars per day of extension requested. A single request for extension shall be sufficient to extend the filing date for all such schedules which a person is required to file in a single county. Any person who fails to file one or more schedules by the end of the extension time requested shall be subject to a late filing penalty as though no extension had been requested. Further, if any person fails to complete and file one or more schedules by April 15 or, if an extension is requested, by the end of the requested extension, then the assessor may determine the actual value of such person's taxable personal property on the basis of the best information available to and obtainable by him and shall promptly notify such person or his agent of such valuation. Extension fees and late filing penalties shall be fees of the assessor's office. Penalties, if unpaid, shall be certified to the treasurer for collection with taxes levied upon the person's property. § 39-5-116, C.R.S. # Penalty for Failure to Fully & Completely Disclose Personal Property A penalty for failure to fully and completely disclose personal property may be applied in the following circumstances: # Failure to file schedule - failure to fully and completely disclose. - (2)(a) If any person owning taxable personal property to whom two successive personal property schedules have been mailed or upon whom the assessor or his deputy has called and left one or more schedules fails to make a full and complete disclosure of his personal property for assessment purposes, the assessor, after notifying the person of his failure to make such a full and complete disclosure and allowing such person ten days from the date of notification to comply, shall, upon discovery, determine the actual value of such person's taxable property on the basis of the best information available to and obtainable by him and shall promptly notify such person or his agent of such valuation. The assessor shall impose a penalty in an amount of up to twenty-five percent of the valuation for assessment determined for the omitted personal property. Penalties, if unpaid, shall be certified to the treasurer for collection with taxes levied upon the person's personal property. A person fails to make a full and complete disclosure of his personal property pursuant to this paragraph (a) if he includes in a filed schedule any information concerning his property which is false, erroneous, or misleading or fails to include in a schedule any taxable property owned by him. - (b) Any person who makes full and complete disclosure on the first personal property schedules issued to him on or after August 1, 1987, shall not be assessed a penalty for property previously omitted from the assessment rolls under this article. - (c) Any person subject to paragraph (a) of this subsection (2) shall have the right to pursue the administrative remedies available to taxpayers under this title, dependent upon the basis of his claim. ## § 39-5-116, C.R.S. The penalty valuation for omitted property may only be added if specific items of personal property have been omitted. Therefore, the BIA valuation must be based on an itemized list of personal property and associated values which are typical of a business of this type. When the value of the property is declared or listed during a subsequent physical inspection, if the actual value of the personal property is determined to be more than the BIA assessment due to specific items of personal property not being included in the BIA valuation, then a penalty of up to 25 percent of the omitted items' value is added to the BIA assessed value. The assessor must notify the taxpayer of the failure to make full and complete disclosure and allow the taxpayer ten days to comply before actually placing the penalty on the omitted property value. The penalty valuation is applied only for the assessment year that the assessor discovers that the taxpayer has failed to make a full and complete disclosure. The assessor immediately bills the taxpayer the penalty, which can be up to 25% of the BIA assessed value of the <u>undeclared</u> omitted property. The assessor should maintain written documentation regarding the percentage used for the penalty because the penalty should be uniformly applied. Omitted
property can be valued for each of the past six years providing the failure to collect tax on the property was <u>not</u> due to an error or omission of a governmental entity, § 39-10-101(2)(b)(II), C.R.S. If the taxes were not collected because of an error or omission on the part of a governmental entity, taxes for any period, together with any interest thereon, shall not be assessed for a period of more than two years after the tax was or is payable. Example: Assessment Date: January 1, 2005 Date of Acquisition/First Use: December 20, 2000 2005 Omitted Assessed Value: \$1,000 Property Item Valuations not included in the BIA: | Assessment Year | Omitted Assessed Value | |---|--| | 2001 (no penalty) 2002 (no penalty) 2003 (no penalty) 2004 (no penalty) | \$1,200 assessed value
\$1,150 assessed value
\$1,100 assessed value
\$1,050 assessed value | | 2005 (25% penalty derived) | \$1,000 assessed value | | Penalty of 25% of the \$1,000 Assessed Va | | | | | In the example, declaration schedules were mailed to the taxpayer for the years 2001-2005. The assessed value of the omitted property changes each year because additional depreciation is deducted. The penalty assessment is only applied in the current assessment year 2005, since it is applied only in the year of discovery and only if the owner fails to make full and complete disclosure. The penalty may be applied for this one year only and no penalty may be carried forward into subsequent assessment years. #### **SPECIAL CONSIDERATIONS** Annually, about 10 percent or more of the owners of personal property fail to timely file personal property declarations with the county assessor. These property owners create a large volume of BIA valuations immediately prior to Notice of Valuation deadlines. For the majority of these properties, physical inspection is the best way to establish an accurate value. As many physical inspections as possible should be made before setting BIA valuations. Any properties not physically inspected are then valued using BIA methods based upon comparable business data. The assessor makes BIA valuations based on current cost, market, or income information. All estimates of value are adjusted to the level of value in effect for real property using the published factors. A complete discussion of the physical inspection is found in Chapter 5, Appraisal Performance Analysis. # **LEVEL OF VALUE** All property valuations in Colorado are made at a statutory level of value. #### **PERSONAL PROPERTY** All estimates of actual value for personal property are adjusted to the level of value in effect for real property. The Property Tax Administrator publishes factors to adjust all personal property valuations to the correct level of value as required by 39-1-104(12.3)(a)(I), C.R.S. The adjustment factors are found in **Chapter 4**, **Personal Property Tables**. # **ASSESSMENT RATE** Based upon section 3 of article X of the Colorado Constitution and § 39-1-104(1), C.R.S., all estimates of actual value for personal property are multiplied by 29% to yield assessed valuation. #### **VALUATION INFORMATION FOR TAXPAYER REVIEW** Colorado Revised Statutes section 39-5-121.5, requires that all information and documentation, including sales information obtained from all sources, used to determine a valuation be made available to the taxpayer. In addition, § 39-8-107(4), C.R.S., prohibits the assessor from using any confidential information which is not available for review by the taxpayer unless such confidential data is presented in such a manner that the source cannot be identified. At the written request of any taxpayer or taxpayer's agent, the assessor must make available the data used in determining the actual value of any property owned by the taxpayer within seven (7) working days following the written request. Upon receiving the request, the assessor must immediately advise the taxpayer or agent of the estimated cost of providing the data. The intent of the statute is that the assessor immediately estimates the cost because payment must be sent to the assessor prior to providing the data. Once the data is gathered, the assessor can choose whether the data is mailed, faxed, or sent by electronic transmission to the taxpayer or agent. If the estimated cost was lower than actual costs, the assessor may include a bill with the data for any reasonable cost above the estimated cost subject to the statutory maximum. The additional costs are due and payable upon receipt of the data according to § 39-5-121.5, C.R.S. Pursuant to § 24-72-205, C.R.S., the statutory maximum is \$1.25 per page unless actual costs exceed this amount. The statute delineates how the charges may be calculated. For additional information regarding this issue, refer to ARL Volume 2, <u>ADMINISTRATIVE AND ASSESSOR'S DUTIES AND RELATIONSHIPS</u>, Chapter 1, Overview of Assessor's Duties and Relationships. If the Computer Assisted Mass Appraisal (CAMA) process is used to determine values, all information used to create the valuation model must also be made available for review by the taxpayer. However, confidential information must be compiled and presented in such a manner that the source of the information cannot be identified. It is suggested that summaries of sales and income data for the various economic areas in the county be prepared. For example, a summary of market sales of office desks would reflect market values ranging from \$X to \$Y. It is important that the assessor ensure confidentiality in all cases. <u>All information entered or attached to the DS 056 Personal Property Declaration Schedule and any other declaration schedule is confidential information</u>. This information includes any detailed listing of property reported by a prior owner, whether or not valuations of the property are shown. Information, both confidential and otherwise, should be summarized and ready for distribution prior to the taxpayer protest period. This will allow ample time to summarize confidential Personal Property Declaration Schedule information, yet supply the taxpayer all information to which the taxpayer is entitled. For additional information concerning confidentiality requirements, see **Chapter 2**, **Discovery**, **Listing**, and **Classification**. # **COMPLIANCE REQUIREMENTS** The State Board of Equalization standard for the median assessment ratio for personal property statistical compliance is .90 - 1.10. Additional required procedures are as follows: - 1. Establish and follow a personal property audit plan such as the one described in Chapter 5, Addendum 5-A, Personal Property Audit Standards. - 2. The aggregate ratio will be determined solely from those personal property accounts physically inspected by the assessor. The minimum sample is 1% or 10 schedules; and the maximum sample is 100 schedules. #### **SUMMARY** **Chapter 3, Valuation Procedures**, discusses the valuation requirements and procedures used by county assessors for determining the actual and assessed values for personal property. The approaches to value which are considered by the assessor include: - 1 Cost - 2. Sales Comparison (Market) - 3. Income All personal property is valued as of the current assessment date and factored to the real property level of value using the factors found in **Chapter 4**, **Personal Property Tables**. The assessment rate used for all personal property is 29% as required by § 39-1-104(1), C.R.S. # CHAPTER 4 PERSONAL PROPERTY TABLES The personal property tables chapter contains the replacement cost factors, economic life estimates, and percent good tables that are provided to assist county assessors in valuing personal property by the cost approach. The level of value adjustment factors are provided pursuant to § 39-1-104(12.3), C.R.S., and must be used to factor assessment date actual values of personal property to the level of value (as of the appraisal date) in effect for real property. The tables and factors published here are subject to verification in the marketplace. All cost approach value estimates are based upon the factors and tables found in this section. Cost approach value estimates must be reconciled to the market and income approaches to value based upon the appraiser's opinion as to the reliability of the information used to derive the value estimates from each approach. Reconciliation of the applicable approaches to value is required for the valuation of all personal property in Colorado. #### Actual Value Determined When. - (13)(a) ...the cost approach shall establish the maximum value of property if all costs incurred in the acquisition and installation of such property are fully and completely disclosed by the property owner to the assessing officer. - (c) ...However, nothing in this subsection (13) shall preclude the assessing officers from considering the market approach or income approach to the appraisal of personal property when such considerations would result in a lower value of the property and when such valuation is based on independent information obtained by the assessing officers. § 39-1-103(13), C.R.S. Counties that develop in-house trending or depreciation tables must submit them annually for approval to the Statutory Advisory Committee to the Property Tax Administrator prior to use. As the property under appraisal ages, the cost approach becomes less indicative of the property value. After fifteen years of age, the recommended valuation procedure is to measure the value of depreciated equipment directly in the marketplace, if possible. ### **COST FACTOR TABLES** The replacement cost factor tables are provided to assist the assessor in the determination of replacement cost new estimates by multiplying original or historical cost of personal property by the cost price indexes
published and made available through the courtesy of the Marshall Swift Publication Company. When the original cost is multiplied by the factor for the year of acquisition, the product will approximate the current cost to replace, or the Replacement Cost New (RCN), of the personal property being appraised with property having similar utility. The assessor must select the appropriate industry category number that corresponds to the type of equipment being appraised. Thirteen industry category numbers are supplied. In many instances, the individual industry category covers more than one type of commercial or industrial property. Specific types of commercial and industrial property are found in each industry category. If the property to be factored can be specifically identified, the appropriate specific industry category (such as 3 for office equipment) should be applied. If the property cannot specifically be identified, the industry category for the business type may be used. If property is generally useful in many types of business activities, the predominant use shall determine the industry category. If particular property types are not included in the table, a comparable property type industry category number may be selected. The "average of all" (industry category number 1) should be selected if the specific property type is not included in any of the industry categories. After selecting the appropriate industry category number, the assessor uses the specific cost factor that corresponds to the year of acquisition of the equipment. The original cost of the equipment is then multiplied by the cost factor to arrive at the estimated replacement cost new (RCN) as of the assessment date. # Example: | Personal
Property | Industry
Number | Acquisition
Year | Cost | Cost
Factor | RCN | |----------------------|--------------------|---------------------|---------|----------------|---------| | Desk | 3 | 2000 | \$1,500 | 1.12 | \$1,680 | In other words, it would cost \$1,680 on the current assessment date to replace an office desk purchased in 2000 for \$1,500. # **INDUSTRY CATEGORY NUMBERS** Types of Personal Property Included in Industry Categories | Ind | ustry Category Table | |--------------------------|--| | Industry Category Number | Property Type | | 1 | Average of All | | 2 | Candy and Confectionery, Creamery and Dairy, Flour, Cereal and Feed, Garage, Meat Packing, Paint, Refrigeration and Rubber | | 3 | Office Equipment, (excluding copiers), and Office Furniture | | 4 | Retail and Wholesale Stores, Warehousing | | 5 | Rental Furnishings, Apartments,
Hotels and Motels | | 6 | Banks, Savings and Loans, Restaurants and Lounges, and Theaters | | 7 | Contractors' Equipment | | 8 | Laundry & Cleaning Equipment | | 9 | Bakery, Bottling, Canneries, and Fruit Packing | | 10 | Brewing and Distilling, Cement,
Clay Products, Glass, Metal, Logging,
Metal Working, Mining and Milling | | 11 | Chemical, Electrical Equipment, Manufacturing, Paper, Motion Pictures and Television, Printing, and Woodworking | | 12 | All Petroleum, and Textile | | 13* | Computer and PC Equipment, Computer-integrated Equipment, Telephone and Telecommunication Equipment, and Copiers | ^{*}Please refer to Chapter 7, Special Issues, under Classification and Valuation of Personal Computers (PCs) and Other Equipment, for more information. # **2006 REPLACEMENT COST NEW FACTORS** # 2006 PERSONAL PROPERTY COST FACTOR TABLE | | | | | egory N | | | |---------------|------|------|------|---------|------|------| | Year Acquired | 1 | 2 | 3 | 4 | 5 | 6 | | 1980 | 1.96 | 1.93 | 1.81 | 1.95 | 1.92 | 1.86 | | 1981 | 1.78 | 1.74 | 1.66 | 1.78 | 1.75 | 1.71 | | 1982 | 1.70 | 1.66 | 1.60 | 1.71 | 1.69 | 1.65 | | 1983 | 1.67 | 1.63 | 1.56 | 1.67 | 1.66 | 1.61 | | 1984 | 1.62 | 1.59 | 1.52 | 1.62 | 1.61 | 1.56 | | | | | | | | | | 1985 | 1.60 | 1.56 | 1.50 | 1.60 | 1.58 | 1.54 | | 1986 | 1.59 | 1.55 | 1.48 | 1.58 | 1.57 | 1.52 | | 1987 | 1.56 | 1.53 | 1.46 | 1.55 | 1.54 | 1.50 | | 1988 | 1.50 | 1.47 | 1.40 | 1.49 | 1.48 | 1.44 | | 1989 | 1.42 | 1.40 | 1.33 | 1.41 | 1.40 | 1.37 | | | | | | | | | | 1990 | 1.39 | 1.36 | 1.30 | 1.38 | 1.36 | 1.34 | | 1991 | 1.36 | 1.33 | 1.28 | 1.35 | 1.34 | 1.32 | | 1992 | 1.34 | 1.32 | 1.27 | 1.33 | 1.31 | 1.30 | | 1993 | 1.32 | 1.29 | 1.25 | 1.30 | 1.28 | 1.27 | | 1994 | 1.28 | 1.26 | 1.22 | 1.25 | 1.24 | 1.23 | | | | | | | | | | 1995 | 1.24 | 1.22 | 1.19 | 1.22 | 1.20 | 1.20 | | 1996 | 1.22 | 1.20 | 1.17 | 1.20 | 1.18 | 1.19 | | 1997 | 1.20 | 1.18 | 1.15 | 1.18 | 1.16 | 1.17 | | 1998 | 1.19 | 1.17 | 1.15 | 1.17 | 1.15 | 1.16 | | 1999 | 1.18 | 1.17 | 1.14 | 1.17 | 1.15 | 1.16 | | | | | | | | | | 2000 | 1.16 | 1.15 | 1.12 | 1.15 | 1.13 | 1.14 | | 2001 | 1.15 | 1.14 | 1.12 | 1.14 | 1.12 | 1.13 | | 2002 | 1.15 | 1.13 | 1.11 | 1.13 | 1.11 | 1.12 | | 2003 | 1.13 | 1.12 | 1.10 | 1.12 | 1.09 | 1.11 | | 2004 | 1.09 | 1.08 | 1.07 | 1.08 | 1.07 | 1.07 | | | | | | | | | | 2005 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | # **2006 REPLACEMENT COST NEW FACTORS CONTINUED** # 2006 PERSONAL PROPERTY COST FACTOR TABLE | | | Inc | dustry (| Categor | y Numl | oer | | |---------------|------|------|----------|---------|--------|------|------| | Year Acquired | 7 | 8 | 9 | 10 | 11 | 12 | 13 | | 1980 | 1.98 | 1.96 | 1.96 | 1.96 | 1.87 | 1.98 | 1.00 | | 1981 | 1.78 | 1.78 | 1.78 | 1.77 | 1.70 | 1.77 | 1.00 | | 1982 | 1.68 | 1.70 | 1.70 | 1.68 | 1.65 | 1.66 | 1.00 | | 1983 | 1.65 | 1.67 | 1.68 | 1.65 | 1.62 | 1.64 | 1.00 | | 1984 | 1.61 | 1.62 | 1.64 | 1.61 | 1.58 | 1.61 | 1.00 | | | | | | | | | | | 1985 | 1.59 | 1.60 | 1.62 | 1.59 | 1.56 | 1.60 | 1.00 | | 1986 | 1.58 | 1.59 | 1.61 | 1.58 | 1.55 | 1.60 | 1.00 | | 1987 | 1.56 | 1.56 | 1.58 | 1.56 | 1.53 | 1.59 | 1.00 | | 1988 | 1.51 | 1.50 | 1.51 | 1.51 | 1.45 | 1.53 | 1.00 | | 1989 | 1.44 | 1.42 | 1.43 | 1.44 | 1.37 | 1.45 | 1.00 | | | | | | | | | | | 1990 | 1.40 | 1.39 | 1.39 | 1.40 | 1.34 | 1.42 | 1.00 | | 1991 | 1.36 | 1.36 | 1.37 | 1.37 | 1.33 | 1.38 | 1.00 | | 1992 | 1.34 | 1.34 | 1.35 | 1.36 | 1.33 | 1.37 | 1.00 | | 1993 | 1.30 | 1.32 | 1.33 | 1.34 | 1.31 | 1.36 | 1.00 | | 1994 | 1.27 | 1.28 | 1.30 | 1.31 | 1.28 | 1.33 | 1.00 | | | | | | | | | | | 1995 | 1.24 | 1.24 | 1.25 | 1.27 | 1.22 | 1.28 | 1.00 | | 1996 | 1.22 | 1.22 | 1.23 | 1.24 | 1.21 | 1.26 | 1.00 | | 1997 | 1.19 | 1.20 | 1.21 | 1.23 | 1.20 | 1.24 | 1.00 | | 1998 | 1.18 | 1.19 | 1.20 | 1.21 | 1.19 | 1.22 | 1.00 | | 1999 | 1.17 | 1.19 | 1.20 | 1.21 | 1.20 | 1.21 | 1.00 | | | | | | | | | | | 2000 | 1.15 | 1.17 | 1.18 | 1.19 | 1.18 | 1.20 | 1.00 | | 2001 | 1.14 | 1.16 | 1.17 | 1.18 | 1.17 | 1.18 | 1.00 | | 2002 | 1.13 | 1.15 | 1.16 | 1.17 | 1.17 | 1.17 | 1.00 | | 2003 | 1.12 | 1.13 | 1.14 | 1.15 | 1.15 | 1.15 | 1.00 | | 2004 | 1.09 | 1.09 | 1.10 | 1.10 | 1.10 | 1.11 | 1.00 | | | | | | | | | | | 2005 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | 1.00 | # **2006 COST INDEX - FIXTURES/LEASEHOLD IMPROVEMENTS** #### June 30, 2004 Level of Value This cost index is provided to assist the assessor in relating original or historical costs of fixtures or leasehold improvements to the real property level of value. The property may be valued using real property appraisal records for computations and should be assessed to the owner of record. When using this method of valuation, the property must be classified and abstracted as real property improvements. The factors are useful only in the cost approach when attempting to factor historical costs to the correct level of value. All cost approach value estimates must be reconciled to the sales comparison (market) and income approaches to value as with other real property improvements. The factors found in this table are for estimating replacement costs only and do not include an allowance for depreciation. ### 2006 FIXTURES/LEASEHOLD IMPROVEMENTS COST FACTOR TABLE | 000111 | CTOR TABLE | |---------------|------------| | Year Acquired | Factor | | 1980 | 1.99 | | 1981 | 1.87 | | 1982 | 1.81 | | 1983 | 1.75 | | 1984 | 1.67 | | | | | 1985 | 1.64 | | 1986 | 1.63 | | 1987 | 1.62 | | 1988 | 1.58 | | 1989 | 1.55 | | | | | 1990 | 1.51 | | 1991 | 1.50 | | 1992 | 1.47 | | 1993 | 1.40 | | 1994 | 1.35 | | | | | 1995 | 1.31 | | 1996 | 1.30 | | 1997 | 1.26 | | 1998 | 1.24 | | 1999 | 1.21 | | | | | 2000 | 1.14 | | 2001 | 1.13 | | 2002 | 1.11 | | 2003 | 1.08 | | 2004 | 1.00 | | | | | 2005 | 0.94 | # **AVERAGE ECONOMIC LIFE ESTIMATES** The average economic life estimates are provided for assistance in applying the percent good depreciation tables for each type of property being valued. The economic life recommendations are based upon the Class Life Asset Depreciation Range published by the Internal Revenue Service, Marshall and Swift Co., and other sources. Further information about the estimates may be found in I.R.S. publication 946, "How To Depreciate Property", available from the I.R.S. The economic life estimates are based on average national service lives and assume normal use and maintenance of the property. Use of the appropriate economic life estimate accounts for typical physical depreciation and functional/technological obsolescence for the personal property within the valuation process. Use of economic lives that differ from those in the estimates must be documented with specific market information. Counties and taxpayers are encouraged to provide this documentation for review by the Division of Property Taxation for possible update of existing published lives. For specific types of equipment, economic life estimates were developed based on studies completed by the Division of Property Taxation. | PROPERTY TYPE | Recommended
Economic Life
(years) | |---|---| | COMMERCIAL | () | | Wholesale Trade Level | | | Wholesale trade machinery equipment,
and furnishings | 9 | | Retail Trade Level | | | Retail trade machinery equipment, and furnishings | 9 | | Service Trade Level | | | Adding machines, calculators | 6 | | All terrain vehicles (ATVs) For addt'l info., see Chapter 7 | 6 | | Amusement parks | 12 | | Automated teller machines (ATMs): see Chapter 7 | 4 ¥ | | Computer/electronic components/portion | 4* | | Structural housing | 10 | | Auto repair shops | 10 | | Bank vault doors | 20
10 | | Barber and beauty shops Cable television: | 10 | | Digital TV set-top boxes | 4* | | Subscriber converters, other than digital | 5 | | Test equipment | 8 | | Origination equipment | 9 | | Satellite receiving ground stations | 9 | | Distribution & subscriber connection equipment | 10 | | Headend equipment | 11 | | Microwave systems | 9 | | Computers – personal & accessories | 3* | | Computers – other & stand-alone peripherals | 4* | | Computer – integrated machinery & equipment | 4 | | Construction equipment, general | 6 | | Copiers and duplicators | 6** | | Data handling equipment, except computers | 6 | | Electronic equipment, except computers | 6 | | Gaming: see Chapter 7 | | | Electronic (e.g. slot machines) | 5 | | Larger gaming personal property (e.g. tables) | 10 | | Gas station equipment: | | | Electronic fuel pumps | 6 | | General | 10 | | Tanks (e.g. above ground, propane, septic) Tanks (e.g. below ground, double-walled, fuel) | 10 | | lanks (e.g. below ground, double-walled, fuel) | 20 | | Hydroelectric Generators | 20 | | Golf carts | 6 | | Laundry and dry cleaning | 10 | * Use appropriate computer percent good table 2006. ** Use the copier percent good table 2006. Source: Division of Property Taxation, Marshall & Swift, & I.R.S. | PROPERTY TYPE | Recommended
Economic Life
(years) | |---|---| | COMMERCIAL (continued) | <u> </u> | | Service trade level (continued) | | | Medical equipment: For addt'l info. see Chapter 7 | 3 to 10 | | Meter and stamp equipment | 6 | | Office furniture | 10 | | Pedicabs | 10 | | Photo processing equipment (Electronic) | 6 | | Port-a-potty | 10 | | Radio and television broadcasting | 6 | | Recreation and amusement | 10 | | Restaurant and bar (all) | 10 | | River Rafts | 10 | | Shopping carts | 5 | | Signs (Billboard) | 20 | | Signs (other) by typical business life | | | Snow cats: For addt'l info. see Chapter 7 | | | Heavy use (e.g. snowgrooming operations) | 6 | | Moderate use (e.g. transportation operations) | 10 | | Storage tanks: | | | Tanks (e.g. above ground, propane, septic) | 10 | | Tanks (e.g. below ground, double-walled, fuel) | 20 | | Telecommunication machinery and equipment | 4 | | Theater | 10 | | Telecommunication towers | 20 | | Typewriters | 6 | | Vending machines | 10 | | Video machines (arcade) | 6 | | RESIDENTIAL/COMMERCIAL | | | Residential rental furnishings | 10 | | Apartment, hotel and motel furnishings | 10 | | NATURAL RESOURCES | | | Mining-Metallic and Nonmetallic | | | Mining, quarrying, & milling equipment | 10 | | Petroleum and Natural Gas | | | Exploration, drilling | 6 | | Production (Excluding pipelines) | 14 | | Marketing, retail | 9 | | Refining | 16 | | Timber | | | Logging | 6 | | Sawmills, permanent | 10 | | Sawmills, portable | 6 | Source: Division of Property Taxation, Marshall & Swift, & I.R.S. | PROPERTY TYPE | Recommended
Economic Life
(years) | |--|---| | INDUSTRIAL | (v / | | Manufacturing Trade Level | | | Aerospace | 10 | | Apparel and fabricated textiles | 9 | | Bakeries and Confectionery | 12 | | Brewery | 12 | | Canneries and frozen food | 12 | | Cement manufacture | 20 | | Cereal, flour, grain and mill products | 17 | | Chemicals and related products | 10 | | Clay and gypsum products | 15 | | Concrete manufacture | 15 | | Dairy products manufacturing | 12 | | Electrical equipment manufacturing | 10 | | Electronic equipment manufacturing | 6 | | Fabricated metal products | 12 | | Special tools | 3 | | Food and beverage production | 12 | | Special handling devices | 4 | | Forklifts | 10 | | Glass and glass product | 14 | | Special tools | 3 | | Jewelry | 12 | | Lumber, wood products and furniture | 10 | | Machinery (not otherwise listed in this section) | 10 | | Meat packing | 12 | | Motion picture and television production | 12 | | Paint and varnish | 10 | | Plastics and plastic products | 11 | | Special tools | 3 | | Printing and publishing | 11 | | Professional and scientific instruments | 10 | | Paperboard and pulp | 10 | | Rubber products | 14 | | Special tools | 4 | | Semi-conductor manufacturing: | | | General | 5 | | Research and development | 3 | | Test equipment | 5 | | Wafer fabrication | 3 | | Soft drink bottling | 12 | | Steel and related products | 15 | | Stone products | 15 | | Sugar and sugar products | 18 | Source: Division of Property Taxation, Marshall & Swift, & I.R.S. # **PERCENT GOOD TABLE** The personal property percent good table is provided to assist the assessor in estimating the replacement cost new less normal depreciation (RCNLD). The column headings represent the average service life expectancy of the personal property being appraised. Each column contains the percent good factor for a specified age in the life of the property. Percent good tables measure the value remaining in personal property. Depreciation tables measure the loss in value at a specified age. The factor shown in the columns of the percent good table represents the percentage of RCN remaining at a specified age. The general percent good tables are built upon the following assumptions: - 1. Iowa State University property retirement & depreciation studies - 2. A specified rate of return - 3. Average condition and usage of typical property The general percent good table is generic in nature. It was designed to be generally useful for the majority of personal property. It is not specific to any particular industry or type of personal property. The table was designed to account for normal physical depreciation. Use of the table with the appropriate economic life estimate accounts for typical physical depreciation and functional/technological obsolescence for the personal property within the valuation process. Additional functional/technological and/or economic obsolescence may also exist. If documented to exist, additional functional and economic obsolescence must be measured in the marketplace either using the market approach or rent loss methods. In addition, any adjustments to the percent good due to the condition of the subject property must be defensible and documented. The minimum percent good shown for each of the columns is useful as a guide to residual value. It is not absolute and must be reconciled with market information for similar types of property in order to be valid. If the market shows that the actual value of personal property is lower than the value arrived at by using the minimum percent good, the use of the minimum percent good should be rejected in favor of the lower value. The actual value of the personal property must be determined as long as the property is still in use. If the cost-calculated value is lower than the market and/or income approach, when the personal property reaches its minimum percent good, the assessor should review the original cost, all assigned factors, the physical condition of the property, and other pertinent contributors to value. If these are correct, the assessor must use the cost approach value as the actual value of the property pursuant to § 39-1-103(13)(a), C.R.S. As the personal property under appraisal ages, the cost approach becomes less indicative of the property value. After fifteen years of age, the recommended valuation procedure is to measure the value of depreciated equipment directly in the marketplace, if possible. To use the table, the assessor must determine the economic life and the effective age of the subject property. The percent good may be determined by moving across the columns until the one specified for the economic life is reached and then down this column to the point that reflects the effective age of the property. #### Example: | Personal
Property | | Age | RCN | Percent
Good | RCNLD | |----------------------|----------|---------|---------|-----------------|-------| | Desk | 10 years | 6 years | \$1,680 | 54% | \$907 | The assessor must also consider functional and economic obsolescence, abnormal physical condition, or other factors that might affect the value of the equipment. The assessor should also consider the frequency and extent of maintenance to the property. Extensive maintenance or reconditioning of the property may extend the economic life of the property just as a lack of maintenance may shorten the economic life. # **DEPRECIATED VALUE FLOOR** In the year in which the personal property has reached its minimum percent good, the applicable Replacement Cost New (RCN) trending factor in use at that time is "frozen" and the Level of Value (LOV) adjustment factor is "frozen" at 1.0. For the assessment years that follow, the RCNLD value does not change until the personal property is permanently taken out of service. An exception to this rule applies when the property has been reconditioned to extend its remaining economic life. Even though the personal property has been permanently taken out of service, but has not been scrapped or sold, it still has value. However, additional functional and/or economic obsolescence may exist. It is possible that the market or income approach may indicate a lower value than the personal property's minimum percent good. In addition, as property ages, the use of original installed cost multiplied by trending factors may not yield reasonable RCN values. Any RCNLD estimate should be crosschecked with sales comparison (market) and income information sources, if possible, and the
appropriate value used. # **VALUATION OF USED PERSONAL PROPERTY** The valuation of used personal property requires that a decision be made concerning the remaining economic life of the property. If the personal property's elapsed age from its actual year of manufacture, or estimated effective year of manufacture, is equal to or greater than the number of years in which the personal property would have reached its fully depreciated value floor, then the price paid for the personal property is to be treated as RCNLD and "frozen" at that value. RCN trending and percent good factors will not be applied to the frozen value. The LOV adjustment factor is "frozen" at 1.0 and will remain 1.0 until the property is taken out of service, sold, or retired. An exception to this rule applies when the personal property is reconditioned to extend its remaining economic life. Then the reconditioned property is treated as new personal property and the formerly frozen value is treated as acquisition cost that is subject to depreciation over a complete economic life of the personal property. Even though personal property has been permanently taken out of service, but has not been scrapped or sold, it still has value. However, additional functional and/or economic obsolescence may exist. If the elapsed age from the year of manufacture, or estimated effective year of manufacture, is less than the number of years when the personal property would have reached its depreciated value floor, as evidenced in its recommended economic life from the preceding tables, then the property is treated as new personal property and the owner's acquisition cost is subject to depreciation over the complete economic life as would be used for new personal property. However, the resulting value should be compared to the sales comparison (market) value for the personal property, if possible. 2006 GENERAL PERCENT GOOD TABLE Source: Division of Property Taxation Using market studies, the following table has been developed for **Personal Computers** (PCs) and Accessories: Percent Good Table 2006 | Averag | ge Econ | omic Life | | |--------------------|------------------|---------------------|--| | Age | | 3 | | | EFF
A
G
E | 1
2
3
4 | 44
23
13
7 | | Source: Division of Property Taxation Using market studies, the following table has been developed for **Other Computer Equipment Including Computer Peripherals:** **Percent Good Table 2006** | Average Economic Life | | | |-----------------------|---|----| | Age | | 4 | | EFF | 1 | 50 | | | 2 | 36 | | \mathbf{A} | 3 | 22 | | \mathbf{G} | 4 | 13 | | ${f E}$ | 5 | 7 | Source: Division of Property Taxation For personal property classified as Computer-integrated Machinery and Equipment, a four (4) year economic life is assigned. The four (4) year life depreciation table found in the General Percent Good Table in this section should be used. If you have questions concerning personal computers (PCs) and accessories, other computer equipment including stand-alone computer peripherals, or computer-integrated machinery and equipment, please refer to Chapter 7, Special Issues, under Classification and Valuation of Personal Computers (PCs) and Other Equipment. Using market studies, the following table has been developed for Copiers: **Percent Good Table 2006** | Average Economic Life | | | | | |-----------------------|------------------|---|--|--| | | 6 | | | | | 1 | 54
46 | | | | | 3 | 36 | | | | | 5 | 29 | | | | | 7 | 20 | | | | | | 1
2
3
4 | 6
1 54
2 46
3 36
4 32
5 29
6 26 | | | Source: Division of Property Taxation Copiers have a six (6) year economic life and should be "frozen" in the seventh year at the 20 percent good. In the seventh year the LOV adjustment factor is "frozen" at 1.0 and will remain 1.0 until the personal property is taken out of service, sold, or retired. # **LEVEL OF VALUE ADJUSTMENT FACTORS** The following table contains the indexes for adjusting current actual value of personal property to the level of value (LOV) in effect for real property as specified by § 39-1-104(12.3)(a)(I), C.R.S. The procedure involves the multiplication of the assessment date actual value estimate by the appropriate LOV factor for the type of property being valued. When personal property reaches its fully depreciated value floor the actual value should be determined and frozen. The LOV adjustment factor is "frozen" at 1.0 and will remain 1.0 until the property is taken out of service, sold, or retired. Example: | - | Industry
Number | Age | RCNLD | LOV
Factor | Actual
Value | |------|--------------------|---------|-------|---------------|-----------------| | Desk | 3 | 6 years | \$907 | 0.94 | \$853 | # 2006 PERSONAL PROPERTY LOV FACTOR TABLE June 30, 2004 Level of Value | Industry Number | LOV Factor | |-----------------|------------| | 1 | 0.92 | | 2 | 0.93 | | 3 | 0.94 | | 4 | 0.93 | | 5 | 0.94 | | 6 | 0.93 | | 7 | 0.93 | | 8 | 0.92 | | 9 | 0.92 | | 10 | 0.91 | | 11 | 0.91 | | 12 | 0.91 | | 13 | 1.00 | Source: Division of Property Taxation and Marshall & Swift # CHAPTER 5 APPRAISAL PERFORMANCE ANALYSIS Chapter 5 is intended to guide county assessors in personal property appraisal performance analysis by providing the procedures for conducting this analysis. Throughout this section, when reference is made to the assessor, the personal property appraiser should be considered as well. ### **PURPOSE OF ANALYSIS** There are two reasons why appraisal performance analysis is important in the valuation of personal property: - 1. Valuation equity, including confirming the accuracy of valuation data - 2. Equal taxpayer treatment, from both an appraisal and an administrative standpoint #### **VALUATION EOUITY** The county assessor is responsible for ensuring that valuations of property are just and equalized. This means that all taxpayers are being fairly treated and similar property is being equitably valued. Analyzing appraisal performance for personal property ensures that values are just and equalized as affirmed in <u>Nuttal v. Leffingwell</u>, 193 Colo. 137, 563 P.2d 356 (1977). In order for the analysis to be effective, the assessor should confirm that the following steps are completed: - 1. All personal property in the county is inspected on a regular basis to account for all taxable personal property. - 2. The valuations of like personal property are reviewed to ensure that similar property is comparably valued so that taxpayers pay only their fair share of the property tax burden. # **EQUAL TAXPAYER TREATMENT** Assessors must never show favoritism or bias toward taxpayers. The laws and procedures governing property assessment must be correctly applied to all properties. Performance analysis allows assessors to check their work and helps them eliminate any unintentional bias that may occur in the valuation of personal property. A good appraisal performance analysis program also will encourage the personal property taxpayers to be confident that they are being fairly treated. ### **BENEFITS OF ANALYSIS** There are two significant benefits for assessors and taxpayers, which come from good performance analysis: - 1. Verification of data - 2. Promotion of accuracy # **VERIFICATION OF DATA** During personal property valuation reviews, the assessor and the taxpayer have an opportunity to verify all information used in the appraisal. This helps ensure that taxpayers have correctly filed their personal property declaration schedule(s) with the assessor and that the assessor is valuing only the property owned by the taxpayer. # **PROMOTION OF ACCURACY** Taxpayers are more likely to accurately file declaration schedules when they understand that the assessor is regularly reviewing personal property records. Assessors are more likely to keep clear, accurate, and organized valuation records when they know taxpayers have the opportunity to regularly review such records. # **TYPES OF ANALYSES** The three types of personal property appraisal performance analyses commonly used by county assessors in Colorado are: - 1. Office review - 2. Physical inspection - 3. Examination of accounting books and records # **OFFICE REVIEW** #### **DEFINITION** An office review is completed using the personal property records as they exist within the assessor's office. Office reviews are usually completed between January 1st and June 15th of each year because this is the period of time when new declaration schedules are being submitted by taxpayers. #### **OVERVIEW** An office review consists of checking the current personal property declaration schedule against existing assessor records which are collectively referred to as an "account." One important part of the office review is the comparison of valuations of similar property to ensure there is equalization between similar types of property. This also is the time when the assessor makes additions to or deletions from the property list supplied by the taxpayer. The assessor reviews the account and may contact the taxpayer to clarify information found on the current or past declaration schedules. In addition, if significant questions arise, the assessor can flag the account for physical inspection of the property. #### **REVIEW OBJECTIVES** The main objectives of the office review are to check and update the property appraisal records and select accounts that may need additional review through physical inspection and analysis of books and records. #### PROCEDURES FOR OFFICE REVIEW All personal property schedules are reviewed in the office on a yearly basis as part of the valuation process. The review is in preparation for the yearly appraisal of personal property actual values which are listed on the Notices Of Valuation (NOV's). To conduct an effective review in the assessor's office, the following steps are completed during the review of each personal property account: - 1. All
existing personal property records on file in the assessor's office are reviewed. The most current declaration schedule data are compared to the additions and deletions from the prior two years' data to determine if there has been consistency in the pattern of reporting personal property additions and deletions. - 2. The current assessment status of all equipment listed as leased or loaned equipment is checked. All taxable property is verified as to having been assessed to the proper owner. - 3. Any additional information necessary to explain discrepancies is requested from the taxpayer. - 4. All description and value data are reconciled and a final estimate of value is completed. - 5. Like properties are compared, with typical standards or with similar properties, to verify that all property has been correctly valued. The office review is typically conducted while processing the declaration schedule for the current year and is performed in conjunction with the current appraisal of personal property. The office review usually occurs before June 15 and is helpful in determining which accounts may need special attention during the physical inspections conducted later in the year. # **PHYSICAL INSPECTION** #### **DEFINITION** The physical inspection involves a representative of the assessor's office visiting and inspecting property at the taxpayer's place of business. #### **OVERVIEW** The physical inspection may be conducted at any time of the year, but usually begins after the NOV's have been mailed. There are, however, instances in which the assessor may find it necessary to visit the taxpayer's place of business prior to the setting of final values. The usual cause of this early inspection is a need to verify information considered to be doubtful or incomplete, especially in the case of Best Information Available assessments from the prior year, or to establish an accurate list of property under a new ownership as in the case of a business sale or a new business. The physical inspection is the only way for the assessor to accurately estimate the condition of each piece of personal property. #### **OBJECTIVES** There are several objectives of the physical inspection which can be described as obtaining answers to the following questions: - 1. Does the listed taxable personal property exist? - 2. Who owns the property? - 3. Has the correct original cost been reported to the assessor? - 4. Have asset dispositions, such as sales or scrapping, been reported to the assessor? - 5. Has all leased equipment been reported? - 6. Has all leased equipment ownership been reported? - 7. Will any leased equipment become the property of the lessee during this year? This property can be flagged to be assessed to the lessee the <u>following</u> year. - 8. Are there assets on the premises that have not been declared by this taxpayer or by any other taxpayer? Are there assets reported by the taxpayer, but not located on the premises? - 9. What economic life should be assigned to property not specifically listed in **Chapter 5, Appraisal Performance Analysis**? - 10. What is the overall physical condition of the property? Should additional functional or economic obsolescence be considered? - 11. Is movable equipment apt to be located in more than one county during the year and, if so, where and for what periods of time? - 12. Is Special Mobile Machinery (SMM) listed? If SMM does not leave the real property owned or leased by the equipment owner, it may not be subject to specific ownership tax, and if not, it is subject to ad valorem tax. SMM which is subject to specific ownership tax, but for which no <u>current</u> SMM plates, Z-tabs, or lease decals are visible should be added to the taxpayers list of personal property. - 13. To enhance the discovery, listing, and classification process, have all leasehold improvements been declared, listed and assessed, but not double assessed by the real property appraiser, to the lessee of the real property? - 14. Is there any personal property that was acquired during the previous calendar year, but not placed into service as of the current assessment date? - 15. Does the taxpayer have more than \$2,500 in total actual value of personal property in this county? #### PHYSICAL INSPECTION PLANNING The performance analysis program can be more effective if the personal property schedules designated for performance analysis are grouped geographically. This allows for a concentration of effort in one area of the county and reduces travel expenses. In addition, this approach provides for taxpayer understanding of the performance analysis program because several taxpayers in an area will be analyzed at the same time. Many assessors target all the accounts for specific types of businesses for performance analysis in a given year. For example, the assessor may select all attorneys, physicians, accountants, and appraisers during the current year. Analyzing similar business during the same year aides the assessor in identifying inconsistencies within like businesses. The following types of accounts should be analyzed each year: - Best Information Available (BIA) valuations - Incomplete declarations and taxpayers who have failed to file - Returns that are inconsistent with historical information - Specific suspected discrepancies The appraiser assigned to the geographical area prepares a preliminary schedule so the course of the performance analysis program may be planned and the most convenient time for the taxpayer appointments may be determined. #### PERSONAL PROPERTY AUDIT PLAN Each county should establish a personal property audit plan. Included in this plan is a twelve month audit time frame which will allow assessors to plan an annual performance analysis program and monitor efforts by personal property staff. The goal of this program is to complete office reviews, physical inspections, and examination of accounting books and records according to the developed plan. The county should keep track of all accounts completed according to the plan for review by the state assessment auditor. A Personal Property Audit Plan Template is included as **Addendum 5-A, Audit Standards**. #### **Accounts To Be Analyzed** All personal property accounts are to be included in the personal property audit plan developed by the county assessor. Refer to <u>Addendum 5-A, Audit Standards</u>. # **Initial Telephone Call** It is very important that the assessor spend adequate time on preliminary performance analysis research and the initial taxpayer telephone contact before conducting the performance analysis. An appointment can be made with the taxpayer, if this is possible. A time of day for the appointment does not necessarily need to be specified, unless the taxpayers so request, but the taxpayers at least should be informed that an appraiser will be in their area analyzing accounts on a particular day or days. This prepares taxpayers for the performance analysis and allows them time to review and to gather all necessary records before the assessor arrives. The following recommendations are made to assist assessors in the <u>initial contact</u> with the taxpayers: - 1. The public should be notified of the purpose and procedure of the performance analysis through public notices, news releases, and other public relations efforts. The performance analysis program should be explained as to how it will be conducted and the purpose of physical inspections. - 2. The taxpayer should be contacted in advance of the performance analysis to enable convenient appointment scheduling. - 3. The taxpayer should be put at ease by assurances that the performance analysis is routine and that it will benefit all taxpayers. - 4. The appointment should be kept. Since a county employee is both a professional and a representative of county government, it is necessary to be punctual in keeping scheduled appointments. The appointment should be re-scheduled as soon as it becomes apparent that it cannot be kept. #### **Appointment Verification Letter** If possible, an appointment verification letter is mailed to each taxpayer whose property is scheduled for performance analysis. This begins the written record of the performance analysis. A copy of the original public notice or news release can be enclosed with the letter. A copy of the letter should be filed with the valuation records of the taxpayer. Taxpayers should be contacted either by phone or by letter. An example taxpayer contact letter is included in <u>Addendum 5-B, Sample Letters</u>. #### CONDUCTING THE PERFORMANCE ANALYSIS INTERVIEW #### **General Demeanor** Taxpayers deserve to be treated with courtesy and respect. The appraiser may be the taxpayer's only personal contact with the assessor's office. Discourteous or argumentative behavior makes the performance analysis more difficult and reflects negatively on the entire assessor's office staff. #### **Getting the Taxpayer to Cooperate** The following recommendations are made to help the assessor obtain the taxpayer's cooperation and respect: - A courteous, cooperative, and professional attitude should be displayed, along with professional attire. All questions asked by the taxpayer should be answered. - <u>All</u> offers of gratuities should be declined. - Political, religious, or other potentially argumentative topics should be avoided. - Premature conclusions should not be drawn. - During the course of the performance analysis, the assessor will request several types of information from the taxpayer. This information includes data about the business enterprise, as well as the methods used by the taxpayer to account for the acquisition or disposition of assets. - All pertinent questions should be asked of the taxpayer during the interview. However, the taxpayer should be informed that additional questions may need to be answered once the collected data has been reviewed. #### CONDUCT PHYSICAL INSPECTION In cases where no itemized
listing has been furnished by the taxpayer, the assessor creates one during the physical inspection. If the taxpayer has submitted an itemized list, the assessor verifies the listed property while analyzing the business location. While conducting the physical inspection, the assessor should note major items of personal property not listed by the taxpayer on the declaration schedule, as well as, noting whether small dollar value items have been included. An inspection of equipment not only allows the assessor to see how equipment is used, but also allows the assessor to observe and rate physical condition. The assessor verifies that all items appearing on the personal property account are still being used in the business. Any items no longer present in the business are flagged for removal from the taxpayer's account. The assessor should pay particular attention to real property items that have been reported with personal property items, to ensure that they are not double assessed as both real and personal property. This is particularly important for property described as "leasehold improvements." Guidelines for the identification and valuation of fixtures is found in **Chapter 1, Applicable Property Tax Laws**. The assessor should document all findings and conclusions in such a manner that anyone can review and understand what occurred during the performance analysis. # **EXAMINATION OF ACCOUNTING BOOKS AND RECORDS** During the initial contact with the taxpayer, it should be explained which records are to be reviewed and over what periods of time. Unnecessary records should not be requested from the taxpayer. The appropriate individual to see for access to records and the location(s) where records are kept also should be determined. If the records are in the possession of an independent accountant the accountant should be contacted, after obtaining the taxpayer's permission. The actual owner of the property should always be contacted first, if possible. ### **BUSINESS ENTERPRISE INFORMATION** Information about the business enterprise which is requested or verified during the examination of accounting books and records includes the following: - 1. Description of the business - a. Products manufactured or sold or services offered - b. Number of employees - c. Hours of operation - d. The information requested here enables the appraiser to make judgments about the general operation of the business. The general operation of the business gives indications as to how well property is maintained and indicates the normal use of the property. - 2. The business's capitalization and expense practices for accounting purposes - a. Rules concerning expensing equipment purchases which fall below a specified minimum amount above which equipment would be capitalized; expense equipment is still assessable, unless it has a total economic life of one year or less in which case it is, by Division policy, considered to be materials or supplies consumed in the ordinary course of the business and therefore exempt pursuant to 39-1-102(7.2), C.R.S. - b. Rules concerning expensing or capitalizing freight to the point of use, installation, and sales/use tax; these costs should be included with the original cost of the equipment - c. Rules concerning writing off fully depreciated assets; these assets are still assessable until they are scrapped or sold <u>even</u> if they are not in use or if the business is no longer operating - d. Rules concerning writing off scrapped or sold assets; these should be deleted items which are <u>not</u> assessable to their former owner - e. Rules concerning capitalizing or expensing major equipment repairs; major equipment repairs may change the effective age of equipment, but should not be included with the original cost of the equipment - f. Rules concerning recording trade-in allowances which some companies deduct from the original cost of the acquired assets; original costs should include trade-in allowances as part of compensation for the purchased equipment - g. Rules concerning residual value of leased property at "buy out" time; this is not the original cost of the equipment The information regarding the methods used by the taxpayer to account for property acquisition and recovery is important to the assessor in reconciling the taxpayer's financial records, the physical inspection, and the personal property account. Companies which expense items whose value is below a specified amount may not be reporting all equipment to the assessor. Understanding the procedures used by taxpayers regarding asset treatment and disposition allows the assessor to confirm the accuracy of personal property account listings. 3. Reconciliation between the subsidiary ledgers original costs and the original costs reported on the declaration schedule Comparisons should be made to reconcile original equipment or pooled asset costs and the original costs listed on the declaration schedules. The assessor needs to ask the taxpayer, in the initial telephone contact, to provide this subsidiary ledger information or to give permission to contact the taxpayer's accountant, if necessary. A thorough understanding of any differences between original book costs and original costs reported on the declaration schedule helps the assessor confirm the accuracy of the property listings and the appraised values of the personal property. 4. Method of recording purchases The company's policy on recording purchases gives information about the accuracy of the declaration schedule, and helps the assessor reconcile the declaration schedule and the taxpayer's accounting records. 5. Methods of accounting for assets at the subject location that are recorded on the books of a subsidiary or parent corporation The taxpayer is required to file a listing of all personal property at the subject location. Any property or asset listings carried on the accounting records of a parent or subsidiary company are usually not available to the assessor for reconciliation with the physical inspection or the personal property account. 6. Method of accounting for property leased or rented from others The way in which taxpayers account for leased or rented equipment is important to the assessor for the discovery of leased property and to reconcile the physical inspection listing with the taxpayer's accounting records. Careful attention to the ownership of leased property helps avoid double assessments of this property. 7. Access to the company's chart of general ledger accounts may be helpful in determining the company's accounting practices. Any questions which arise as to the appropriateness of an accounting practice, which affects personal property values, should be resolved in consultation with a professional accountant and according to Generally Accepted Accounting Principles (GAAP). #### **FINANCIAL RECORDS** The financial records and sources that may be of interest to the assessor include the following. #### **Periodic Financial Statements** Financial statements are documents which indicate the company's profit or loss and net worth. These are sometimes called balance sheets. #### **General Ledger** The general ledger is the immediate source from which financial statements are prepared. The general ledger provides the overall balances of all asset, liability, and capital accounts of the company. #### **Subsidiary Ledgers** Subsidiary ledgers are ledgers that provide detailed, individual balances in support of the general ledger totals such as depreciation schedules for individual pieces of equipment or pooled asset accounts for depreciating similar equipment purchased at one time. # **Books of Original Entry** Books of original entry include sales, purchases, cash disbursements, and general journals from which ledger entries are made. #### **Primary Source Documents** Primary source documents include documents which serve as the basis for entry in the books of original entry. Examples include sales invoices and supplier's invoices. #### **Substantiating Documentary Evidence** Substantiating documentary evidence includes documents which support primary evidence. They frequently relate back to the origins of the transaction. Examples include the following: - Sales orders - Sales contracts - Shipping records - Purchase orders - Bills of lading - Receiving records #### **External Evidence** External evidence includes documents filed with outside governmental or commercial agencies which require detailed information about the company. Examples include the following: - Federal or state income tax returns - Fire insurance policies - Statements for credit reports - Reports to the Securities and Exchange Commission (10 K Report) #### **Other Company Records** Other company records include documents which outline company policy and practice such as the following: - Annual reports - Accounting procedures manuals - Systems of internal control #### COMPARING APPRAISAL AND ACCOUNTING RECORDS In comparing appraisal records to accounting records, the assessor verifies that the taxpayer is using <u>original acquisition cost</u>, plus installation, sales/use tax, and freight to the point of use, on the declaration schedule and not net book value, i.e. the cost minus depreciation to date. Net book value is commonly used when a business is sold and may be acquisition cost to the new owner. Refer to *Bulk Sale of Personal Property Assets* under the *Types of Cost* topic in **Chapter 3**, **Valuation Procedures**. The amount and listing of fully depreciated assets still owned is obtained or verified. #### ASSET CLASSIFICATION LIST REVIEWED The asset classification list can be reviewed to verify that property has been reported according to the statutory definitions for the following types of property. - Real property - Personal property - Exempt property - Lessor owned equipment - Movable equipment - Taxable property - Works of art # ACQUISITION/DISPOSITION RECORDS ANALYZED The assessor
compares the current asset and leased equipment lists with the appraisal records and declaration schedules and notes any discrepancies which may result in either omitted property or double assessments. Analysis of acquisition and disposition records should reconcile with equipment listed in the declaration schedules as added or deleted. The assessor attempts to verify all information on the personal property records with taxpayer accounting records. Discrepancies should be brought to the taxpayer's attention for correction, clarification, or explanation. #### PERFORMANCE ANALYSES TESTS PERFORMED Certain performance analysis tests should be performed to verify the accuracy and completeness of information contained on the declaration schedule. The goal of these tests is to examine the assessor's information and make certain the taxpayer and assessor are in agreement concerning the property which is listed and valued. The performance analysis tests include the following. #### **High and Low Value Item Test** The assessor selects a few major (high cost) items and minor (low cost) items in the taxpayer's accounting records and double-checks to assure that they are listed in the personal property account. The goal of this test is to verify whether or not all property has been listed in the assessor's records. ### **Asset Category Test** The assessor scans the subsidiary asset ledgers to determine if the taxpayer has used the proper asset categories, e.g. a desk is classified as furniture rather than machinery. This test will help to identify problems associated with use of improper cost factor tables. #### **Assessment Status Test for Property Owned by Others** The status of property leased or loaned to the business being analyzed should be checked. When a significant amount of leased equipment is listed, the accounts of the lessor need to be checked to assure that they are reporting the equipment as owned on their declaration schedule. If taxpayer records show a large decrease has occurred in the amount of leased equipment, there may be a corresponding increase in the equipment being purchased by the business. #### **Additional Information** Additional information, necessary to complete the performance analysis documentation or to address any areas of concern, should be requested from the taxpayer. # **DOCUMENT FINDINGS AND CONCLUSIONS** A short written summary is a key feature of a performance analysis, other than an office review. This narrative documents significant findings and conclusions including areas of discrepancy, their causes, and corrective actions taken. The taxpayer's methodology in preparing personal property declaration schedules should be documented if there is a variance from prescribed standards. The narrative logically follows the sequence of the working papers. It covers significant points in enough detail so that anyone reviewing the performance analysis at a later date can follow the procedures used and the conclusions reached. The performance analysis narrative is a short summary of the findings, conclusions, and recommendations from the performance analysis. Any opinions or recommendations must be documented. The narrative should be included in the information sent to the taxpayer at the conclusion of the performance analysis. Any correspondence should be signed by the assessor, dated for future reference, and filed in the taxpayer's personal property account file. #### RECONCILE APPROACHES AND ESTIMATE VALUE The assessor reviews all information received from the taxpayer and appraises the current actual value of the personal property. In addition, the assessor documents all approaches to value considered in the appraisal of the property and identifies the approach used in the final estimate of value. #### **NOTIFY OWNER OF PERFORMANCE ANALYSIS RESULTS** When a physical inspection or examination of accounting books and records is complete, the assessor should notify the taxpayer, in writing, of the results of the performance analysis. ### **Letter Explaining Performance Analysis Results** The performance analysis, other than an office review, is not complete until the taxpayer has received written notice of the results. The taxpayer should be thanked for the cooperation shown and be made aware of any action that may be taken as a result of the findings. An example results notification letter is included in **Addendum 5-B, Sample Letters**. #### **Special Notice of Valuation (SNOV) For Omitted Property** If the performance analysis results in the discovery of omitted property, the taxpayer is notified of the omitted property value. This is accomplished by using the Special Notice of Valuation (SNOV). Refer to ARL Volume 2, ADMINISTRATIVE AND ASSESSMENT PROCEDURES MANUAL, Chapter 9, Form Standards, for the SNOV form. The taxpayer is notified in order to preserve the taxpayer's administrative remedies even if the performance analysis has been conducted subsequent to the initial notice of valuation deadline of June 15th. The penalty for omitted property may be applied under certain circumstances. A complete discussion of this issue is found in **Chapter 3**, **Valuation Procedures**. If the performance analysis reveals property that may have been scrapped or sold prior to January 1 or property that has been assessed twice, the assessor should inform the taxpayer that an abatement petition can be submitted for taxes paid on assessments for the two prior years. These are clerical errors and should be corrected whether the taxpayer protested the value of the property during the assessment year(s) in question or not. The taxpayer needs to provide documentation demonstrating that the property was scrapped, sold, or double assessed. The incorrect value also should be corrected for current and subsequent years. Abatement petitions should be approved when the taxpayer has timely filed a declaration schedule for the year subject to abatement <u>and</u> the information on this declaration schedule is incorrect. It is important to note that the performance analysis program is not designed to detect and correct prior errors. It is designed to verify the accuracy of current personal property listings for the taxpayer and to verify the accuracy of personal property valuations made by the assessor from those listings. The assessor should <u>never</u> make statements about valuation errors or changes until potential problems have been thoroughly investigated. #### **SUMMARY** A complete personal property appraisal performance analysis program enhances the efficiency of the assessor's office as well as the accuracy of the personal property assessments that are made. A complete performance analysis program involves office review, physical inspection, and examination of accounting books and records. The assessor should develop a personal property audit plan such as the one described in **Addendum 5-A, Audit Standards**. Finally, the assessor must notify the taxpayers of the outcomes of the performance analyses, other than office reviews, and allow for taxpayer review and protest of omitted property valuations or filing of abatement petitions, to correct errors. # **ADDENDUM 5-A, AUDIT STANDARDS** The purpose of this standard is to provide Colorado assessors with recommended topics and criteria for inclusion in the Colorado State Board of Equalization's mandated personal property audit plan. This plan must be completed and be in place by January 1, 1995, and should be updated each year as needed. Questions regarding the contents of this standard and suggestions for revision are welcome and should be addressed to the Division of Property Taxation. # **TOPICS FOR INCLUSION IN THE PLAN** The following topics should be included in the county audit plan: - 1. Purpose of the Plan - 2. Personal Property Account Characteristics - 3. Plan Time Frame and Interim Progress Review Points - 4. Listing of Office Resources Involved in the Audit Program - 5. Account Review Selection Criteria and Specific Audit "Triggers" - 6. Audit Work Paper and Documentation Guidelines - 7. Assessor Signature Page Recommendations for specific items to be included under each of these topics is listed below. #### PURPOSE OF THE PLAN This section includes the reasons for the development of the plan: - 1. To plan for a comprehensive review and audit program involving personal property accounts to ensure accuracy, equalization, and uniformity of taxpayer reporting, and - 2. To comply with the Colorado State Board of Equalization requirement to audit, through physical inspection, personal property accounts selected in accordance to criteria contained within a written plan in place on January 1, 1995. Additional reasons for inclusion under this section may be incorporated at the option of the county. # PERSONAL PROPERTY ACCOUNTS CHARACTERISTICS The purpose of this topic is to give the reader a general idea of the types, numbers of accounts, and aggregate assessed values of personal property accounts found within the county. Specific totals of personal property accounts should be listed by abstract code along with total assessed values applicable to each code. The following abstract codes of personal property accounts are included within the scope of this plan: 1410 - Residential Personal Property 2405 - Gambling Personal Property 2410 - Commercial Personal Property 3410 - Industrial Personal Property 54xx - Natural Resource Personal Property (all types) 64xx - Producing Mines Personal Property (all types) 74xx - Oil and Gas Personal Property (all types) Also suggested for inclusion would be a list of the "top ten" personal property taxpayers, by assessed value, in the county. # **AUDIT PLAN TIME FRAME** Information required under this topic is: - 1. The assessment year covered by the audit plan - 2. The specific twelve month period in the audit plan cycle Personal property audits accomplished within this time period will be analyzed by the state
property tax auditor for compliance with the completed plan. Suggested for inclusion in this plan should be at least two interim progress review points to ascertain that the plan is being timely completed and that adequate documentation is being developed. #### LISTING OF OFFICE RESOURCES Recommended information in this section would be the number of personal property appraisers, appraisal technicians, administrative personnel, and any other assessor office personnel involved in the completion of the audit program. Conversion of personnel resources to a "person-months" unit of comparison is suggested in order to compare resource allocation for this audit program to allocations for subsequent audit programs. #### TYPES OF AUDIT ANALYSES AND ACCOUNT SELECTION CRITERIA This section includes a brief definition of the types of audits that will be conducted during the audit program, i.e. office review, field review (physical inspection), examination of books and records. In addition, general procedures for conducting each of these analyses may be included as well Also this section contains specific criteria for selection of accounts for the audit program and the estimated number of accounts that will be physically inspected in the current audit program. Criteria used to <u>exclude</u> any accounts from the audit program must be listed along with the numbers of accounts and assessed valuations assigned to those accounts. # Specific Program Triggers for Priority Selection Included in the criteria should be specific "triggers" that would prescribe a high priority for review, such as: - Non-filing taxpayers that resulted in Best Information Available (BIA) assessments placed on their property - Accounts with omitted property discovered through the county's business discovery program - Incomplete declarations or declarations having inconsistent information from year to year - Accounts that were protested from the prior year where the taxpayer had substantial disagreements with the values assigned to the reported property - Accounts showing greater than 10% change in the taxpayer's General Ledger account balances but with no additions or deletions - New businesses filing for the first time - Accounts having no additions or deletions for three continuous years - Accounts where discrepancies were consistently found in prior audits #### **Account Selection Criteria** Suggested selection criteria for the balance of accounts scheduled for review are listed below: - Analysis of accounts associated with same business type or use - Accounts located in the highest and lowest quartile of actual value per square foot by business type - Random sample of accounts not audited within the last five years Selection of accounts by business types is an especially good method because it allows for review of values for equalization purposes as well as creating a basis for BIA assessments to be applied to non-filing comparable businesses. Although auditing a minimum percentage of accounts is not required as part of the plan, account criteria should be established to allow for a cyclical review and inspection of <u>all</u> accounts, over a reasonable time frame. Use of a cyclical time frame is consistent with the purpose of the audit program to provide accurate and equalized values and uniform taxpayer reporting of personal property accounts in the county. #### **AUDIT WORK PAPER AND DOCUMENTATION GUIDELINES** This section should contain procedures for documenting how the audited accounts were selected, the number of accounts selected, and any problems encountered in completing the program. Also recommended for inclusion are procedures for audit "paper trails", audit work paper documentation, and any other documentation essential for a functioning audit program. #### ASSESSOR SIGNATURE SECTION The assessor signs and dates the plan to certify that it is the official personal property audit plan for the current assessment year. The plan must be in place by January 1, 1995. ## **ADDENDUM 5-B, SAMPLE LETTERS** ## **ADVISING TAXPAYER OF A PHYSICAL INSPECTION** ### COUNTY LETTERHEAD Account # _______ Tyrone T. Taxpayer 123 State Street Podunk, Colorado 80000 Dear Mr. Taxpayer: This is to inform you that the Carbon County assessor office has selected your business for a routine review of taxable assets used by you in your business which is located in Carbon County. This review is being conducted under the Personal Property Audit Plan developed by my office that was mandated by the Colorado State Board of Equalization for 1995 and future assessment years. Mr.(Ms.) _______ of my staff has been assigned to contact you shortly and set up an appointment for a physical inspection of the personal property located at your and set up an appointment for a physical inspection of the personal property located at your business. At this time, you will be provided a copy of the current itemized listing of property and will have the chance to discuss additions, deletions, or changes to the listing with my staff appraiser. Any other specific questions or concerns you have can be asked at this time as well. Your assistance in this review is appreciated. It is my desire that fair, reasonable, and equitable values be assigned to all personal property in my county. Periodic physical inspection and review of all businesses greatly helps us to accomplish this task. If you have any questions regarding this review, please contact me or my personal property staff at (970) 555-1212. Thank you very much for your cooperation. Sincerely, I. M. Fair, Carbon County Assessor ## **ADVISING TAXPAYER OF THE RESULTS** ### COUNTY LETTERHEAD DATE | Account # | | | | |-----------|--|--|--| | | | | | Tyrone T. Taxpayer 123 State Street Podunk, Colorado 80000 Dear Mr. Taxpayer: We have completed our review and physical inspection of the personal property assets used by you in your business located in Carbon County. Our review indicated the following results: Included here could/should be: - > Scope of the audit, i.e. what the appraiser actually did. - List of property discovered to be omitted - List of property discovered to be no longer at the site - ➤ Request for additional taxpayer documentation, i.e. depreciation schedule, general ledger information, acquisition cost documentation, etc. - If adequate information regarding taxpayer's property has been provided, - Action of the assessor regarding discoveries made during the inspection; Special NOV for omitted property, reduction in value for deleted property, rights to abatement for previous 2 years, etc. I want to thank you again for your cooperation in our review process. If you have any questions or wish to discuss our results, contact me anytime. Sincerely, I. M. Fair, Carbon County Assessor # CHAPTER 6 OIL AND GAS EQUIPMENT VALUATION ## INTRODUCTION AND LEGAL BASIS Using Chapter 6, Oil and Gas Equipment Valuation, as a guide, Colorado county assessors will be able to uniformly value oil and gas equipment across the state. All surface equipment and submersible pumps and sucker rods are taxable as personal property pursuant to § 39-7-103, C.R.S. For reference, the statute is repeated here in its entirety. ## Surface and subsurface equipment valued separately. All surface oil and gas well equipment and submersible pumps and sucker rods located on oil and gas leaseholds or lands shall be separately valued for assessment as personal property, and such valuation may be at an amount determined by the assessors of the several counties of the state, approved by the administrator, and uniformly applied to all such equipment wherever situated in the state. All other subsurface oil and gas well equipment, including casing and tubing, shall be valued as part of the leasehold or land under section 39-7-102. #### § 39-7-103, C.R.S. In response to assessor and industry concerns, the Division of Property Taxation developed an equipment valuation methodology using Basic Equipment Lists (BELs) and Valuation Grids. BELs were developed for the different types of oil and gas wells found in the State. The BELs identify the equipment common to each particular type of well by basin, depth, production level, and method of production. An *Additional Installed Equipment List* section with corresponding values is provided in this chapter for the purpose of adding specific equipment to the BELs as necessary, depending on the information provided by the operator and from field inspections. A *Stored Equipment List* section is also provided in this chapter to value equipment that is located at the wellsite, yard, or warehouse, is not in use, and is not declared as inventory of merchandise by the equipment owner. Accompanying each BEL are three Valuation Grids. The grids place a value on the BEL based on the condition of its equipment and the depth and production of its well. The three grids distinguish between very good condition equipment, average condition equipment, and minimum condition equipment. The procedure for valuing the equipment is discussed beginning with the *Approaches to Value* section in this chapter. At the end of the chapter, valuation problems that include example worksheets, illustrate the procedure. BELs are developed only for production and wellsite processing equipment, which is defined as the equipment necessary to produce, separate, and store fluids from the reservoir to the custody transfer point. The custody transfer point for oil is considered to be the inlet of the Lease Automatic Custody Transfer (LACT) Unit or the outlet of the oil storage tank, whichever is appropriate for each lease. The custody transfer point for gas is considered to be the inlet to the gas meter run. If the producer maintains custody of the production beyond the lease line, then the custody transfer point will be considered to be the lease line. All property beyond the custody transfer point is subject to local assessment by the assessor or unit assessment by the
Division of Property Taxation as state assessed property. Equipment located in off-site facilities such as water/gas injection plants, field-wide gathering systems, gas processing plants, and amine production plants is not included or valued in this chapter. Also, CO₂ wells are not included or valued in this chapter. This equipment is subject to local assessment by the assessor or central assessment by the Division's State Assessed Section. Only equipment located on the wellsite, or associated with the wellsite, but stored and not held for resale, is valued using this chapter. A <u>GLOSSARY</u> consisting of oil field terms and photographs of selected equipment has been provided at the end of this chapter. ## **APPROACHES TO VALUE** In Colorado, assessors determine the "actual value" of taxable personal property. Colorado statutes define actual value as that value determined by appropriate consideration of the following approaches to value: - 1. Cost Approach - 2. Sales Comparison (Market) Approach - 3. Income Approach The BELs and the Valuation Grids should be used to determine the actual value of the production equipment. Oil and gas equipment valuation is subject to two general personal property exemptions: - 1. Exemption of "consumable" personal property items - 2. Exemption of \$2,500 or less in total actual value of taxable equipment (personal property) on a "per county" basis According to § 39-3-119, C.R.S., the Division has established criteria to determine whether or not an item qualifies as "consumable." Please refer to **Chapter 2**, **Discovery**, **Listing**, **and Classification**, in this manual for specific information regarding consumable personal property. In accordance with § 39-3-119.5, C.R.S., personal property is exempt from ad valorem taxation if the total actual value (market value) of all taxable well equipment (personal property) owned by the taxpayer per county is \$2,500 or less. The real property valuation of the leasehold interest, based on well production, must not be combined with the personal property value to determine if the \$2,500 threshold has been exceeded. The threshold is determined using only personal property valuation. ## **COST APPROACH** The Cost Approach is described in **Chapter 3, Valuation Procedures**. To reiterate, the cost approach is based upon the principle that the value of a property equals the cost of acquiring an equally desirable substitute property. It is essentially an estimate of the cost of replacing the subject property with a new property that is equivalent in function and utility and then adjusting the Replacement Cost New (RCN) value for appropriate depreciation. The current BELs reflect the most appropriate equipment necessary to produce a given amount of fluid from a given depth. ## SALES COMPARISON (MARKET) APPROACH The sales comparison (market) approach to value is based upon the assumption that property value may be measured by analyzing what buyers pay for similar property. The method used in the chapter to determine the market value is the sales comparison method. Market value is defined in **Chapter 3**, **Valuation Procedures**, as, "The most probable price, as of a specified date, in cash, or in terms equivalent to cash, or in other precisely revealed terms for which the specified property rights should sell after reasonable exposure in a competitive market under all conditions requisite to fair sale, with the buyer and seller each acting prudently, knowledgeably, and for self-interest, and assuming that neither is under undue duress." The market value for oil and gas equipment is based on many considerations, including, but not limited to: - Availability of equipment - Current function of equipment - Condition of equipment - Current capacity of equipment - Age of equipment The method values the equipment separately from the value of the leasehold. When oil and gas properties having on-site equipment sell, any portion of the sales price that is attributable to on-site equipment may be different than the values listed herein, depending on the value placed on the oil and gas reserves. All values contained within this chapter reflect market value of equipment inclusive of acquisition cost, installation cost, sales/use tax and freight to the point of use. ## **INCOME APPROACH** The income approach to value has limited applicability to oil and gas equipment owned by the operator. However, the income approach can be used to value leased or rented equipment. The annualized net income stream can be capitalized to determine a value by the income approach. Refer to **Chapter 3**, **Valuation Procedures**, for additional information on the use of the income approach. ## MARKET APPROACH VALUATION PROCEDURES The following ten steps are essential to accurately value installed oil and gas equipment in the State of Colorado, using the Market Approach to Value. A detailed discussion of each step follows the list: | STEP #1 | Develop an itemized inventory of the property. This will require a physical inspection and an adequate description of the equipment, condition and ownership. | |---------|--| | STEP #2 | Establish the total production for the lease, including oil, gas, and water production. | | STEP #3 | Determine the depth of the well. | | STEP #4 | Establish which method (flowing or pumping) is used to lift the production from the reservoir. | | STEP #5 | Locate the well in its appropriate geological basin. | | STEP #6 | Select the appropriate BEL based on the factors above. | | STEP #7 | Determine the condition of the equipment. | | STEP #8 | Determine stripper well status. With the above information in hand, a value can now be placed on the equipment for each well. Using the appropriate Valuation Grid, find the value of the BEL based on the depth and total production level. Add the value of any Additional Installed Equipment. Add the value of any stored equipment. The result is the current actual value of the equipment for the well. | | STEP #9 | Apply level of value (LOV) adjustment factor. To adjust to the specified year's level of value, multiply the current actual value by the specified year's adjustment factor. The LOV adjustment factor is sometimes referred to as the "rollback factor." | #### The 2006 adjustment (rollback) factor is: 0.91 STEP #10 Multiply the adjusted actual value by the 29 percent assessment rate for all personal property. ## **DETAILED DISCUSSION OF VALUATION STEPS** #### STEP #1 - ITEMIZED INVENTORY OF PROPERTY #### **Itemized Listing Required From Operators** To use **Chapter 6**, **Oil and Gas Equipment Valuation**, the assessor must have an itemized listing of all oil and gas equipment located on each well in the county. Operators of producing oil and gas wells are required to file a complete listing of all machinery and equipment owned as of the assessment date, by well name. It is Division policy, based upon agreement with oil and gas industry representatives, that all oil and gas taxpayers are required to file a personal property declaration schedule. These schedules must be completely filled out, signed, and filed with the county assessor. Extension of filing deadlines beyond April 15 for receipt or postmark of the DS 658, Oil and Gas Real and Personal Property Declaration, and the lengths of these extensions are solely at the discretion of the county assessor pursuant to § 39-7-101(2), C.R.S. If granted, such extensions are without charge to the taxpayer. However, in the absence of the assessor granting such an extension or after a granted extension period has elapsed, \$100 per calendar day penalty can be imposed up to a \$3,000 per calendar year maximum for each schedule. If the operator has previously rendered a complete list by well name, then the operator will not be required to render such a list in the future. The operator only needs to provide annual additions or deletions. It is suggested that assessors send a form letter along with the declaration schedule to operators within the county requesting an itemized listing of their oil and gas equipment. The letter should explain that such a listing is required by § 39-5-107, C.R.S., and should include the following information. - 1. Itemized listing of all equipment, including but not limited to: - a. Down-hole equipment including sucker rods and submersible pumps (Casing and tubing should <u>not</u> be listed since they are included in the value of the leasehold) - b. Wellhead equipment complete with pipes and valves - c. Surface pumping units with gas engine or electric motor - d. Treating equipment including separators, heaters, free water knockouts, gas production units, dehydrators, etc. - e. Storage and loading facilities - f. Metering devices and equipment, including meter house if owned by the producer - g. Flow lines and related equipment - h. Pressure maintenance and secondary recovery equipment - i. Electric, automatic, and computerized controls - j. Power lines and poles, transformers, and communication lines - 2. A comment noting that the description of the item should include the following: manufacturer, model, capacity size, length, diameter, etc.; whether the equipment is installed or stored at the wellsite; and any other information necessary for identification and valuation 3. An explanation as to why, on future declaration schedules, the owner will need to furnish only additions and deletions since the assessor can update the original itemized listing from such information #### **Physical Inventory by the Assessor** The assessor should
implement a program for the physical inspection and listing of all oil and gas equipment in the county. This enables the assessor to compare the listings rendered by each operator with the physical inventory obtained by field inspection, determine the items missing from the incomplete declarations, and become more familiar with the equipment in the county's oil and gas fields. Before making a physical inspection and listing of the equipment, the assessor or appraiser should contact someone with authority for the particular lease, such as the operator, tax representative, production foreman, or pumper. These people are then aware that the appraiser will be present on the lease site, taking inventory. At the time of inspection, the appraiser, using the Valuation Worksheet found later in the chapter, should list the following information for each item of equipment: - 1. Type of equipment, such as surface pumping unit, separator, treater, gas production unit, oil storage tank, etc. - 2. Make, model, and description, including size, diameter, height, etc., or any other information necessary to adequately describe the particular item - 3. Year manufactured or estimated age - 4. Condition of equipment - a. See *STEP* #7 *Condition of Equipment*, in this chapter, for the guidelines on evaluating equipment. - 5. Whether the equipment is installed or stored at the wellsite - 6. Ownership taxable property in Colorado is generally assessable only to the owner thereof The Glossary photographs are provided as an aid in identifying equipment. ## STEP #2 - PRODUCTION TOTAL The BELs in this chapter are based on the production of all fluids, both oil and water, or the production of gas. The equipment needed on a lease is directly related to the volume of production. Therefore, it is important to determine the production total. ## **Request Information From Operator** Oil and gas operators are required to provide the average flow rate of each product produced at each well. The information should include oil, water, and gas production. The flow rates on multiple well leases should be determined by well. However, total production can be divided by the number of wells to determine an average flow rate for each well. In determining whether any given well should be classified as a "stripper well", the assessor should request the total number of days that the well was capable of operation. The assessor should then determine the type of well (oil or gas) and calculate the average flow rate per day by dividing the oil or gas production amount declared by the number of days the well was capable of operation. If the resulting number is 10 barrels (Bbls) of oil per day (or less), or 60 Mcf (1000 cubic feet) of gas per day (or less), the well should be classified as a stripper well and valued using the minimum condition grid. To determine the number of days the well was capable of operation, subtract the number of days the equipment was not operated because of maintenance or mechanical reasons from the total calendar days in a year (365). If the operator fails to submit flow rate information, the assessor should determine the average operating days for other wells within the field and calculate a "Best Information Available" flow rate for stripper well designation and well valuation purposes. An example of the flow rate calculation for both stripper well designation and the actual well valuation is shown below. ## Example: #### STRIPPER WELL DESIGNATION Previous calendar year **oil** production 2550 Bbls (product quantity only – no water) Number of days (365 days – 65 days) 300 days Flow rate per day 8.5 Bbls/day (used to determine Stripper Well classification) ## Example: #### WELL FLOW RATE CALCULATION FOR VALUATION Previous calendar year **fluid** production 28000 Bbls (oil product and water) Number of days (365 days – 65 days) 300 days Flow rate per day: 93 Bbls/day (used to determine volume (Barrels) in BEL grid) #### **Verification by Assessor** The assessor can audit the information provided by the taxpayer in the following ways. 1. Request information from the Colorado Oil and Gas Conservation Commission (COGCC). Colorado Oil and Gas Conservation Commission The Chancery Building 1120 Lincoln Street, Suite 801 Denver, CO 80203 (303) 894-2100 Operators are required to report oil production, water production, and gas production by well to the COGCC on a monthly basis. The information can be accessed on the COGCC website. See **ARL Volume 3**, **Addendum 6-H**, **Instructions for Accessing the COGCC Website**, for instructions. 2. Check for reasonableness by dividing production reported per well in Section C of the DS 658 by 365 days. The average flow rate should equal or exceed the quotient because the method assumes that there were no days the well was shut down. ## STEP #3 - WELL DEPTH Operators are required to provide the depth of each well. This should be the depth of the perforation into the deepest producing reservoir. A well is often drilled deeper than the depth of the perforations to test for additional reservoirs. The assessor can audit the information by requesting completion reports from the COGCC. ### STEP #4 - METHOD OF PRODUCTION The BELs have been developed based on the method of lift, i.e. flowing or pumping. The operator should provide the information. The assessor can audit the information by reviewing data gathered by the physical inventory. For instance, if a pumping unit is present, the assessor knows that artificial lift is being employed. If the inventory does not meet the test of reasonableness, the operator should be contacted. ### STEP #5 - GEOLOGICAL BASINS The BELs have been developed after consideration was given to the different equipment necessary to produce oil and gas in the various basins within the state. The American Association of Petroleum Geologists (AAPG) has identified 13 basins in Colorado. In five of these basins, little or no oil or gas activity currently exists. Because of this, corresponding BELs do not exist for these basins. Refer to **Addendum 6-A, County/Basin Cross Reference**, found later in this chapter, to determine which basin's BELs to use for valuing equipment in a particular county. #### STEP #6 - SELECTION OF APPROPRIATE BEL The correct BEL can now be determined. The BELs are categorized by basin, primary product, and method of lift. Choose the BEL that best conforms to the equipment on the well in question, within the particular basin. If an appropriate BEL cannot be found within the particular basin, the appraiser may use alternate basins to find a BEL that best conforms to the equipment on the subject well. The Division should be advised if alternative basins are used because additional BEL's may be required for the subject basin. When determining whether a well should be classified as an oil well or gas well, the assessor first compares the actual equipment on the wells to the BEL equipment configuration to determine which well type, i.e. oil or gas, exists. For example, gas wells will generally have a gas production unit (separator) to prepare the gas for insertion into the gas gathering system. On oil well sites, a treater or heater/treater can be found which processes the production emulsion into separate oil and water products. The oil product is then stored in storage tanks, either at the wellsite or in a tank battery. If the assessor is unable to make the appropriate well type determination, the BELs for both an oil well and a gas well should be reviewed, and the BEL that represents the type of well commonly found within the field should be used. If there is still uncertainty about the well type, the assessor should contact the operator to confirm the well classification or contact the Colorado Oil and Gas Conservation Commission (COGCC) and use the original well type reported to them. ## STEP #7 - CONDITION OF EQUIPMENT Three Valuation Grids have been created for each BEL based on the condition of the equipment and status of the well. The grids establish market values for very good condition equipment, average condition equipment, and minimum condition equipment. In determining the condition of the equipment the assessor should compare information collected from physical inspections with the information reported by the operator on the declaration schedule. If the assessor discovers discrepancies, the operator should be contacted for clarification. However, new equipment on new wells and equipment on shut-in wells will be valued as either very good or minimum, respectively. The descriptions listed below for equipment condition are intended to be guidelines and are not necessarily the sole criteria. The final determination of equipment condition is the assessor's responsibility. The values on the *Additional Installed Equipment List* and the *Stored Equipment List*, found later in this chapter, are also based on the condition of the equipment. The condition of additional installed and/or stored equipment at the lease site should be determined independently from the condition of the equipment listed on the BEL. Choose the grid, under the appropriate BEL, which corresponds to the condition rating of the equipment. #### **Very Good** The equipment is in near-perfect to perfect working condition. It has had limited use and has a long service life ahead. #### <u>Average</u> The equipment is in good mechanical condition and needs no major repairs or maintenance. The key is the condition of the equipment in total. The existence of one or two pieces of very good condition or minimum condition equipment will not necessarily move the overall condition rating in those directions. #### Minimum The equipment has had a substantial amount of service, a limited amount of use remains. Equipment more than 20 years old should generally be classified as minimum condition equipment unless there is evidence that the equipment has recently undergone major overhaul, substantial
reconditioning, or re-fabricating. If the assessor feels the equipment has undergone reconditioning or major overhaul, the assessor should refer to the declaration schedule filed by the operator or contact the operator for additional information. ## STEP #8 - STRIPPER WELL STATUS (MARGINAL PRODUCTION) Oil wells producing an average of 10 barrels or less per day, or gas wells producing 60 Mcf or less of gas per day, should be designated as "stripper wells" for equipment valuation purposes. The number of days must be calculated based on days during the year the well was capable of operating. This classification applies to primary, secondary, and tertiary recovery wells and is based on product volumes only, without consideration of water production. New wells cannot be classified as stripper wells until they have at least 12 calendar months of production data available. New wells may have minimal production when first drilled, but then produce substantially more oil or gas after a short period of time in production. Equipment associated with stripper wells, e.g. tank batteries, injection wells, etc., is to be valued using the minimum condition grid associated with the respective BEL for the well, if the number of stripper wells exceeds the number of non-stripper wells associated with the equipment. Otherwise the condition is to be determined based on a physical inspection of the associated equipment. In all cases, adequate documentation should be developed to support the condition rating assigned. If any additional installed equipment exists, find its value, based on condition, on the *Additional Installed Equipment List*, found later in this chapter. Add that value to the grid value to determine the total value of the equipment on the well. <u>Do not add for any</u> additional equipment not shown on the Additional Installed Equipment list. If there is stored equipment at the wellsite, find its value, based on condition, on the *Stored Equipment List*, found later in this chapter. Add this value to the above values to reach a total value for the well. The Additional Installed Equipment List and the Stored Equipment List are statewide lists. They are not basin specific. #### STEP #9 - APPLY LEVEL OF VALUE ADJUSTMENT FACTOR To adjust to the specified year's level of value, multiply the current actual value by the specified year's adjustment factor. The adjustment factor is sometimes referred to as the "rollback factor." The 2006 adjustment (rollback) factor is: 0.91 #### STEP #10 - MULTIPLY BY THE 29 PERCENT ASSESSMENT RATE ## **WASTE OIL RECYCLING OPERATIONS** Tanks and separators that are associated with operations, which recycle holding pond oil, are not included in the Basic Equipment Lists (BEL) within this chapter. However, tanks and separators have been added to the Additional Installed Equipment List so that these operations may be valued by summing component values from the Additional Installed Equipment List. The use of tank and separator values on the Additional Installed Equipment List is restricted to only these recycling operations. They are not to be added to any other BEL. ## **LEASED/LOANED EQUIPMENT INCLUDED IN THE BELS** If any of the equipment included within a BEL is leased or loaned to the operator, it is recommended that the assessor contact the operator to determine the proper allocation. If there is uncertainty as to how the situation is properly treated, the assessor should contact the Division of Property Taxation. ## **BASIC EQUIPMENT LISTS AND VALUATION GRIDS** Basic Equipment Lists have been developed for the following basins that have been defined by the American Association of Petroleum Geologists: - Anadarko Basin - Denver-Julesburg (D-J) Basin - Green River Basin - Las Animas Arch Basin - Paradox Basin - Piceance Basin - San Juan Basin - Las Vegas-Raton Basin BELs have not been developed for the following basins in Colorado. If a county is in one of these basins, refer to the county-by-county listing in the appendix for the alternate basin: - Eagle Basin - San Juan Mountain Province - North Park Basin - South Park Basin - San Luis Basin Within each basin, BELs have been developed for various types of production including the following: - 1. Pumping Oil Well With Tanks - 2. Pumping Oil Well Without Tanks - 3. Flowing Oil Well With Tanks - 4. Flowing Oil Well Without Tanks - 5. Pumping Gas Well With Tanks - 6. Pumping Gas Well Without Tanks - 7. Flowing Gas Well With Tanks - 8. Flowing Gas Well Without Tanks - 9. Common Tank Battery - 10. Water Injection Well - 11. Water Supply Well In addition to the eleven wellsite configurations listed above, certain basins required new wellsite configurations such as, Coal Seams Gas Wells, Plunger Lift Gas Wells, Progressive Cavity Wells, Electric Submersible Pump (ESP) Wells, Hydraulic Lift and Hydraulic Pump Wells, to name a few. ## HISTORY OF THE BASIC EQUIPMENT LISTS Before the Basic Equipment Lists (BELs) were created, all assessors valued oil and gas equipment using the Cost Approach, which required annual submissions of original costs on large inventories of equipment for thousands of wells. The process was very time consuming for industry. Even more time consuming for assessment personnel was verifying data on all the equipment listed, trending to the assessment date, determining physical depreciation, trying to determine if functional or external obsolescence applied to the equipment, and then calculating the value and rolling it back to the level of value for the appraisal date. The BELs were created and first published in 1990, utilizing the Market Approach, instead of the Cost Approach. The objective was to reduce the workload of both assessment and industry personnel, while recognizing and properly dealing with obsolescence in oilfield equipment. To properly recognize obsolescence, the BELs were based on engineering statistics. A common misconception about the BELs is that they were meant to reflect what is typically found at the wellsite. From their inception, the BELs were designed to reflect what would be typically engineered for a particular wellsite. Engineered configurations indicate what is necessary to produce oil or gas at a given depth, at a given rate of production per day. Any equipment being used on site with greater ability or capacity than that which was engineered to produce such oil or gas is essentially super-adequate to operate the well. By utilizing engineered wellsite configurations in the BELs, super-adequate functional obsolescence is eliminated. For instance, a 4' x 15' vertical heater/treater may be all that is necessary to handle the production of a pumping oil well at a certain depth. However, instead of purchasing a new 4' x 15' heater/treater to place at the wellsite, the operator may utilize a 6' x 20' vertical heater/treater that the operator has on hand. A 6' x 20' unit is a larger, more expensive unit and is super-adequate for the needs of the well. Instead of valuing the 6' x 20' unit at the site, the BELs pick up the value of a 4' x 15' unit, thus accounting for the functional super-adequate obsolescence of the larger unit. Note: Using the Cost Approach for the same valuation would require the appraiser to determine the replacement cost new of the unit, deduct for physical depreciation, determine the super-adequate functional obsolescence and then deduct for it, as well. The final outcome would be about the same as the value of a 4' x 15' unit, the same age, without functional obsolescence, except that much more work would be required to get there. Therefore, the operator who is using a 6' x 20' unit is assessed at the same level as the operators who have 4' x 15' heater/treaters in place. This principle of recognizing obsolescence through the Market Approach in the BELs was accepted and approved by both assessors and industry involved in the first publication of the BELs. Other BEL's have been developed in certain basins where special circumstances warrant additional BEL's. The BEL is a list of the taxable equipment necessary to: - 1. Produce the fluid from the reservoir to the mouth of the well - 2. Separate the fluids into the basic components oil, gas, and water - 3. Store and transport the products to the custody transfer point The custody transfer point for oil is considered to be the inlet of the LACT unit or the outlet of the oil storage tank or tank battery; whichever is appropriate for each lease. The custody transfer point for gas is considered to be the inlet to the gas meter run. If the producer maintains custody of the production beyond the lease line, then the custody transfer point will be considered to be the lease line. The grids list the value of the equipment based upon a particular range of depths and a particular range of volume produced. Each grid will value the equipment for a particular condition – very good, average, minimum. More or less equipment may exist on any given well. However, the most appropriate BEL should be chosen and the corresponding value from the grids assigned to that well. All other oil and gas equipment, e.g. field compressors, are subject to local assessment by the county assessor. ## MARKET VALUE OF ADDITIONAL INSTALLED EQUIPMENT In addition to the BELs, certain specific equipment, which is atypical to the wellsite, should be listed and valued. The equipment is called "Additional Installed Equipment" on the well. This is the only installed equipment that should be added to the value of the equipment listed on the BEL. Additional equipment is characterized by its unique nature or its nonstandard ownership. For example, gas meters are included as additional equipment because it has been specifically stated that the BELs list the equipment up to but not including the custody transfer point. However, in some cases the operator owns the gas meter and therefore the value of the gas meter should be added to the total value of the equipment for that
particular operator. ## **VALUATION PROCEDURES** The steps for determining the value of Additional Installed Equipment are virtually the same as the steps for determining the value of installed equipment. For more information refer to the *Approaches To Value* topic at the beginning of this chapter. The values in the following Additional Installed Equipment List are based on the same condition grading scale as the valuation grids – very good, average, and minimum condition equipment. It should be noted that the values on the list are statewide and not basin specific, except for the category of "Wellheads." ## WELLHEADS AS ADDITIONAL EQUIPMENT #### **Dual Wellheads** The first two categories of Wellheads listed are: Flanged Wellhead (Total Value) and Threaded Wellhead (Total Value). These values have been supplied so that wells having dual wellheads might be properly valued. Dual wellheads are being used in the extraction of gas from one formation and oil from a second formation located either above or below the first formation. Since the same wellbore is being used, a cost savings is implied. The appropriate BEL to use would be based on the preponderance of production and the type of equipment being used at the wellsite. Please note that values for Flanged Wellhead (Total Value) and Threaded Wellhead (Total Value) are not to be used outside of the dual-well application. #### **Flanged Wellheads** Flanged wellheads are considered typical for the four basins listed below. Except for the Coal Seams Gas BELs in the San Juan Basin, flanged wellhead market values were included in the development of all the BEL grids in the following basins: Green River Basin Piceance Basin (including Rangely Oilfield) Paradox Basin San Juan Basin (except Coal Seams Gas Wells) Flanged wellheads can be identified by the circle of bolts near the perimeters of both the Casinghead and the Tubinghead. 15-AS-DPT ARL VOL 5 2-89 Rev 1-06 #### **Threaded Wellheads** Threaded wellheads are considered typical for the remaining basins, which are listed below. Threaded wellhead market values were included in the development of all the BEL grids in these basins: Anadarko Basin Las Animas Arch Basin Denver-Julesburg Basin Las Vegas-Raton Basin Threaded wellheads can be identified by the ability of the Casinghead and Tubinghead to be screwed on to the casing and tubing. There is an absence of bolts. The caps of the Casinghead and Tubinghead have three heavy-duty, exterior prongs that allow them to be tightened by a tool. ## **Combination Wellheads (Threaded Casinghead/Flanged Tubinghead)** The term "flanged/threaded combo" refers to a wellhead with a threaded Casinghead and a flanged Tubinghead. This combination wellhead is gaining popularity as a safety measure. In the event that a flanged/threaded combo wellhead is discovered or declared on a well in the Anadarko, Denver-Julesburg, Las Animas Arch, or Las Vegas-Raton basin, a "Flanged/Threaded Combo (Differential)" value for the appropriate condition may be added as Additional Installed Equipment. The "Differential" represents the difference between the typical threaded wellhead value and the value of the more expensive flanged/threaded combo wellhead. This "Differential" should be added to the total value of the wellsite equipment. Differential values are not to be used in conjunction with any other basins than those cited in this paragraph. #### **Atypical Wellhead Use** In the event that a flanged wellhead is discovered or declared on a well in the Anadarko, Denver-Julesburg, Las Animas Arch, or Las Vegas-Raton basin, a "Flanged Wellhead (Differential)" value for the appropriate condition may be added as Additional Installed Equipment. The "Differential" represents the difference between the typical threaded wellhead value and the value of the more expensive flanged wellhead. This "Differential" should be added to the total value of the wellsite equipment. Differential values are not to be used in conjunction with any other basins than those cited in this paragraph. ## **VAPOR FLARE/RECOVERY SYSTEMS** In 2004, the Colorado Department of Public Health and Environment (CDPHE) determined that flash emissions from qualifying oil condensate tanks located in the CDPHE designated Eight-hour Ozone Control Area be controlled by one of two methods – by flaring those emissions in a controlled environment or by capturing, compressing, and re-injecting the emissions into a gas system. Note that values for Vapor Flare Systems and Vapor Recovery Systems are not basin-specific and can apply to any tanks having such systems, statewide. ## **Vapor Flare System (Enclosed Stack)** Currently, oil and gas operators that produce a threshold of 600 barrels per day are required to install an Emission Control Device known as a Vapor Flare System to capture and burn oil condensate tank vapors in an enclosed stack to enhance air quality and prevent further erosion of the ozone layer. Typically, these Vapor Flare Systems are installed on tank batteries that service two or more wells; however, they can be installed on tanks at any given wellsite. A system will generally include 3-inch, interior-diameter pipe attached to the tops of the tanks through which vapors run to a scrubbing unit to remove water, then on to the flare stack for burning/flaring. A typical flare stack is 15 feet high and has from four to six burners, which are located approximately five feet off the ground, to dispose of the vapors. ### **Vapor Recovery System** The other Emission Control Device being used by some oil and gas operators is called a Vapor Recovery System. Such systems gather emissions the same as the flare systems, except that instead of burning the emissions, these vapors are scrubbed and then compressed so that they can be injected into a standard gas pipeline system. This method achieves the directive to keep flash emissions from damaging the ozone layer, but goes a step further by conserving natural resources. These systems are more costly, because the flare stack is replaced with a compressor, a compressor engine, and sophisticated monitoring equipment. Add the value of any additional installed equipment to the value of the BEL, along with any stored equipment, to determine the final value for all the equipment at the wellsite. ## **ADDITIONAL INSTALLED EQUIPMENT LIST** ## **Condition Rating** | Description | Very Good | Average | Minimum | |---|----------------|---------|---------| | RADIO TELEMETRY | | | | | Unit (RTU) (Master) | 31,500 | 22,000 | 5,500 | | (Large) | 7,500 | 3,440 | 860 | | (Small) | 5,100 | 2,090 | 520 | | Cathodic Protection Unit | | | | | with Rectifier | 1,360 | 690 | 170 | | with Solar Panels | 6,250 | 2,580 | 640 | | Gas Meter Run | 3,880 | 2,120 | 630 | | LACT Unit | 16,790 | 8,610 | 2,150 | | Gas Booster Line | | | | | Compressor (15-30 H.P.) | 20,580 | 10,010 | 2,500 | | In-Line Heater | 5,490 | 2,760 | 690 | | Triplex Water Injection Pump | | | | | 75 H.P. Electric Motor | 17,920 | 9,260 | 2,120 | | Chemical Pump | 990 | 490 | 220 | | Recycle Pump | 1,030 | 640 | 160 | | Free Water Knockouts | | | | | 30" x 10" | 3,700 | 2,220 | 560 | | 4' x 10' | 5,400 | 3,250 | 810 | | 6' x 10' | 6,250 | 3,740 | 930 | | 8' x 10' | 8,790
5,700 | 5,210 | 1,300 | | 4' x 15'
6' x 15' | 5,790
7,070 | 3,470 | 870 | | | 7,070 | 4,230 | 1,060 | | Dehydrator Average of All Sizes | 13,610 | 7,920 | 1,980 | | Wellheads | | | | | Flanged Wellhead (Total Value)* | 4,770 | 1,720 | 600 | | Threaded Wellhead (Total Value)* | 1,250 | 750 | 200 | | Flanged Wellhead (Differential)** | 3,520 | 970 | 400 | | Flanged/Threaded Combo (Differential)** | 2110 | 850 | 330 | | Vapor Recovery System | 14,500 | 8,700 | 2,180 | | Vapor Flare System (Enclosed Stack) | 10,000 | 6,000 | 1,500 | | Sound Panels (Galvanized Steel): | | | | | Wall Panels (Padded 2' x 8' per sheet) | 50 | 40 | 10 | | Roof Panels (Padded 2' x 8' per sheet) | 50 | 40 | 10 | | | Condition Kating | | | | |--------------------------------------|------------------|---------|---------|--| | Description | Very Good | Average | Minimum | | | | | | | | | Waste Oil Recycling Operations Only: | | | | | | Tank (1) 300 BBL | 5,890 | 2,940 | 1,350 | | | Separator 30" x 10' Vertical | 4,810 | 2,320 | 580 | | | Separator 24" x 10' Horizontal | 7,550 | 3,960 | 990 | | Condition Rating ## MARKET VALUE OF STORED EQUIPMENT The Stored Equipment List is to be used to value **taxable** stored equipment located at the wellsite, in a warehouse, or in an inventory yard, which is not listed as inventories of merchandise for sale on a company's books and records. In order for stored oil and gas equipment to be considered inventory held for sale and therefore exempt from property taxation, the owner must provide a detailed listing of the items held for sale to the county assessor. In order for any other stored equipment to be taxable, it must have been put into use, by the current owner, at some time prior to the current assessment date and then afterward have been placed into storage. The stored equipment list is never to be used to value installed wellsite equipment. ## **VALUATION PROCEDURES** The steps for determining the value of stored equipment are virtually the same as the steps for determining the value of installed equipment. For more information refer to the *Approaches to Value* topic at beginning of this chapter. The values in the following Stored Equipment List are based on the same condition grading scale as the BEL valuation grids - very good condition equipment, average condition equipment and minimum condition equipment. It should be noted that the values on the list are statewide and not basin specific. If the stored equipment is located at the wellsite, then add the value of the stored equipment to the value of the BEL and any Additional Installed Equipment to determine the final value for the equipment at the wellsite. For
equipment stored in a warehouse or yard, simply total the value of the equipment and place the value on the tax roll. Wells that have been shut-in and capped or plugged and abandoned will be valued based upon their prior calendar year's production, if any. For shut-in and capped wells without any production during the prior calendar year, the wellhead should be listed and valued and any equipment stored at the wellsite should be listed and valued if it was not held for sale. For plugged and abandoned wells without any production during the prior calendar year, only the value of the equipment stored at the wellsite should be listed and valued if it was not held for sale. ^{*}For use only with wells having dual wellheads on the same wellbore. ^{**}For use only in Basins where Threaded Wellheads are typical. (See VALUATION PROCEDURES.) The majority of typical oil field equipment has been included in the following stored equipment list. However, if the producer declares equipment not listed, or if the assessor cites equipment not listed, then the assessor should determine the value of the equipment in the following manner. If the equipment is in very good condition, then the assessor should contact the operator to determine the cost of the equipment not listed. If the equipment is in average condition or minimum condition then the assessor should contact used equipment dealers in the area and request market value estimates of the equipment. The Division of Property Taxation can also aid in determining equipment market values. ## STORED EQUIPMENT LIST ## **Condition Rating** | Description | Very Good | Average | s
Minimum | |------------------------------------|------------------|------------------|----------------| | Description | very Good | Average | Millillulli | | Separators | | | | | 16" x 5' Horizontal High Pressure | 2,220 | 1,120 | 280 | | 30" x 10' Vertical Low Pressure | 4,320 | 2,040 | 510 | | 30" x 10' Horizontal High Pressure | 12,450 | 5,950 | 1,480 | | 36" x 10' Vertical Low Pressure | 4,650 | 3,150 | 790 | | 24" x 10' Horizontal High Pressure | 6,640 | 3,480 | 870 | | Gas Production Units | | | | | 16" x 8' 250MBTU | 8,580 | 4,640 | 1,160 | | 16" x 8' 500MBTU | 9,370 | 5,020 | 1,260 | | Heater Treaters | | | | | 4' x 15' Horizontal | 11,950 | 7,450 | 1,860 | | 4' x 15' Vertical | 10,800 | 6,990 | 1,750 | | 6' x 20' Horizontal | 11,950 | 7,310 | 1,830 | | 6' x 20' Vertical | 11,380 | 7,050 | 1,760 | | Dehydrators | | | | | Average of All Sizes | 11,980 | 6,970 | 1,740 | | _ | 11,500 | 0,570 | 1,710 | | Tanks | 2.710 | 1 250 | 220 | | 95 Barrel | 2,710 | 1,350 | 330 | | 110 Barrel | 3,150 | 1,580 | 400 | | 210 Barrel | 3,750 | 1,960 | 1,050 | | 300 Barrel | 5,180 | 2,590 | 1,190 | | 400 Barrel | 8,400 | 2,930 | 1,320 | | Pumping Units | | | | | Model # 25 | 4,530 | 2,270 | 560 | | Model # 57 | 7,880 | 3,850 | 970 | | Model # 80 | 14,070 | 7,490 | 1,870 | | Model # 114 | 16,950 | 8,330 | 2,090 | | Model # 160 | 20,280 | 9,060 | 2,270 | | Model # 228 | 25,410 | 12,710 | 3,190 | | Model # 320
Model # 456 | 30,400 | 16,400 | 4,100 | | Model # 430
Model # 640 | 34,960
48,140 | 17,440
21,380 | 4,360
5,350 | | Model # 912 | 51,320 | 24,400 | 6,110 | | | | , | ŕ | | Hydraulic Pumping Units | 3,110 | 1,870 | 450 | ## **Condition Rating** | Casingheads | Description | Very Good | Average | Minimum | |--|-------------------------|-----------|---------|---------| | 3000# 590 400 100 S000# 400 100 Wellheads Flanged 4,200 1,510 530 Threaded 1,120 670 170 Codell/Nibrara Formation 6,200 2,790 700 Rangely Stainless/Steel 17,400 6,970 1,740 Flowlines (per foot) 2" Poly Pipe 1.00 0.68 0.10 3" Poly Pipe 1.44 0.98 0.10 2" Fiberglass Pipe 2.76 1.90 0.10 2" Steel Pipe 1.15 0.78 0.15 3" Steel Pipe 3.25 2.21 0.15 Sucker Rod Pumps (Down Hole Pumps) 1-1/4" 1,20 690 170 1-1/2" 1,120 690 170 1-1/3/4" 1,290 730 180 2" 1,700 750 260 2-1/4" 1,950 900 230 Sucker Rods (per foo | Casingheads/Tubingheads | | | | | Sound# 710 480 120 Wellheads Flanged 4,200 1,510 530 Threaded 1,120 670 170 Codell/Nibrara Formation 6,200 2,790 700 Rangely Stainless/Steel 17,400 6,970 1,740 Flowlines (per foot) 2" Poly Pipe 1.00 0.68 0.10 3" Poly Pipe 1.44 0.98 0.10 2" Fiberglass Pipe 2.76 1.90 0.10 3" Fiberglass Pipe 2.80 2.00 0.10 3" Steel Pipe 3.25 2.21 0.15 Sucker Rod Pumps (Down Hole Pumps) 1-1/4" 900 600 150 1-1/2" 1,120 690 170 1-3/4" 1,290 730 180 2" 1,700 750 260 2-1/4" 1,950 900 230 Sucker Rods (per foot) 1/2" \$1.40 \$0.70 <t< td=""><td>2000#</td><td></td><td></td><td>90</td></t<> | 2000# | | | 90 | | Wellheads Flanged 4,200 1,510 530 Threaded 1,120 670 170 Codell/Nibrara Formation 6,200 2,790 700 Rangely Stainless/Steel 17,400 6,970 1,740 Flowlines (per foot) 2" Poly Pipe 1.00 0.68 0.10 3" Poly Pipe 1.44 0.98 0.10 2" Fiberglass Pipe 2.76 1.90 0.10 3" Fiberglass Pipe 2.80 2.00 0.10 2" Steel Pipe 1.15 0.78 0.15 3" Steel Pipe 1.15 0.78 0.15 3" Steel Pipe 1.15 0.78 0.15 1-1/4" 900 600 150 1-1/2" 1,120 690 170 1-3/4" 1,290 730 180 2" 1,700 750 260 2-1/4" 1,950 900 230 Sucker Rods (per foot) 1/2" \$ | | | | | | Flanged 4,200 1,510 530 Threaded 1,120 670 170 Codell/Nibrara Formation 6,200 2,790 700 Rangely Stainless/Steel 17,400 6,970 1,740 Flowlines (per foot) 2" Poly Pipe 1.00 0.68 0.10 3" Poly Pipe 1.44 0.98 0.10 3" Fiberglass Pipe 2.76 1.90 0.10 2" Steel Pipe 1.15 0.78 0.15 3" Steel Pipe 1.15 0.78 0.15 3" Steel Pipe 1.15 0.78 0.15 1-1/4" 900 600 150 1-1/2" 1,120 690 170 1-3/4" 1,290 730 180 2" 1,700 750 260 2-1/4" 1,950 900 230 Sucker Rods (per foot) 1/2" 1,15 0.76 0.26 7/8" 1.58 0.80 <t< td=""><td>5000#</td><td>710</td><td>480</td><td>120</td></t<> | 5000# | 710 | 480 | 120 | | Threaded 1,120 670 170 Codell/Nibrara Formation 6,200 2,790 700 Rangely Stainless/Steel 17,400 6,970 1,740 Flowlines (per foot) 2" Poly Pipe 1.00 0.68 0.10 3" Poly Pipe 1.44 0.98 0.10 2" Fiberglass Pipe 2.76 1.90 0.10 3" Fiberglass Pipe 2.80 2.00 0.10 2" Steel Pipe 1.15 0.78 0.15 3" Steel Pipe 3.25 2.21 0.15 Sucker Rod Pumps (Down Hole Pumps) 1-1/4" 900 600 150 1-1/2" 1,120 690 170 1-3/4" 1,290 730 180 2" 1,700 750 260 2-1/4" 1,950 900 230 Sucker Rods (per foot) 1/2" \$1.40 \$0.70 \$0.18 5/8" 1.58 0.80 0.22 3/4" 1.75 0.96 0.26 7/8" 1.58 0.80 0.22 3/4" 1.75 0.96 0.26 7/8" 2.82 1.30 0.30 1" 3.40 1.60 0.35 1-1/8" 3.72 1.76 0.44 Gas Engines 15 H.P. 3,690 2,870 720 20 H.P. 4,100 2,970 750 25 H.P. 4,510 3,590 900 30 H.P. 4,5450 3,890 990 30 H.P. 5,450 3,890 990 30 H.P. 5,450 3,890 990 40 H.P. 5,450 3,890 990 40 H.P. 5,450 4,040 1,010 50 H.P. 6,080 4,480 1,120 | Wellheads | | | | | Codell/Nibrara Formation 6,200 2,790 700 Rangely Stainless/Steel 17,400 6,970 1,740 Flowlines (per foot) 2" Poly Pipe 1.00 0.68 0.10 3" Poly Pipe 1.44 0.98 0.10 2" Fiberglass Pipe 2.76 1.90 0.10 3" Fiberglass Pipe 2.80 2.00 0.10 2" Steel Pipe 1.15 0.78 0.15 3" Steel Pipe 3.25 2.21 0.15 Sucker Rod Pumps (Down Hole Pumps) 1-1/4" 900 600 150 1-1/2" 1,120 690 170 1-3/4" 1,290 730 180 2" 1,700 750 260 2-1/4" 1,950 900 230 Sucker Rods (per foot) 1/2" \$1.40 \$0.70 \$0.18 5/8" 1.58 0.80 0.22 3/4" 1.75 0.96 0.26 | Flanged | 4,200 | 1,510 | 530 | | Rangely Stainless/Steel 17,400 6,970 1,740 Flowlines (per foot) 2" Poly Pipe 1.00 0.68 0.10 3" Poly Pipe 1.44 0.98 0.10 2" Fiberglass Pipe 2.76 1.90 0.10 3" Fiberglass Pipe 2.80 2.00 0.10 2" Steel Pipe 1.15 0.78 0.15 3" Steel Pipe 3.25 2.21 0.15 Sucker Rod Pumps (Down Hole Pumps) 1-1/4" 900 600 150 1-1/2" 1,120 690 170 1-3/4" 1,290 730 180 2" 1,700 750 260 2-1/4" 1,950 900 230 Sucker Rods (per foot) 1/2" \$1.40 \$0.70 \$0.18 5/8" 1.58 0.80 0.22 3/4" 1.75 0.96 0.26 7/8" 2.82 1.30 0.30 1" 3.40 1.60 0.35 1-1/8" | | · · | | | | Plowines (per foot) 2" Poly Pipe 1.00 0.68 0.10 3" Poly Pipe 1.44 0.98 0.10 2" Fiberglass Pipe 2.76 1.90 0.10 3" Fiberglass Pipe 2.80 2.00 0.10 2" Steel Pipe 1.15 0.78 0.15 3" Steel Pipe 3.25 2.21 0.15 3" Steel Pipe 3.25 2.21 0.15 3" Steel Pipe 3.25 3.21 3.20 3.20 3.20 3" Steel Pipe Pip | | | | | | 2" Poly Pipe 1.00 0.68
0.10 3" Poly Pipe 1.44 0.98 0.10 2" Fiberglass Pipe 2.76 1.90 0.10 3" Fiberglass Pipe 2.80 2.00 0.10 2" Steel Pipe 1.15 0.78 0.15 3" Steel Pipe 3.25 2.21 0.15 Sucker Rod Pumps (Down Hole Pumps) 1-1/4" 900 600 150 1-1/2" 1,120 690 170 1-3/4" 1,290 730 180 2" 1,700 750 260 2-1/4" 1,950 900 230 Sucker Rods (per foot) 1/2" \$1.40 \$0.70 \$0.18 5/8" 1.58 0.80 0.22 3/4" 1.75 0.96 0.26 7/8" 2.82 1.30 0.30 1" 3.40 1.60 0.35 1-1/8" 3.72 1.76 0.44 Gas Engines 15 H.P. 3,690 2,870 | Rangely Stainless/Steel | 17,400 | 6,970 | 1,740 | | 3" Poly Pipe 1.44 0.98 0.10 2" Fiberglass Pipe 2.76 1.90 0.10 3" Fiberglass Pipe 2.80 2.00 0.10 2" Steel Pipe 1.15 0.78 0.15 3" Steel Pipe 3.25 2.21 0.15 Sucker Rod Pumps (Down Hole Pumps) 1-1/4" 900 600 150 1-1/2" 1,120 690 170 1-3/4" 1,290 730 180 2" 1,700 750 260 2-1/4" 1,950 900 230 Sucker Rods (per foot) 1/2" \$1.40 \$0.70 \$0.18 5/8" 1.58 0.80 0.22 3/4" 1.75 0.96 0.26 7/8" 2.82 1.30 0.30 1" 3.40 1.60 0.35 1-1/8" 3.72 1.76 0.44 Gas Engines 15 H.P. 3,690 2,870 750 25 H.P. 4,510 3,590 <td< td=""><td>Flowlines (per foot)</td><td></td><td></td><td></td></td<> | Flowlines (per foot) | | | | | 2" Fiberglass Pipe 2.76 1.90 0.10 3" Fiberglass Pipe 2.80 2.00 0.10 2" Steel Pipe 1.15 0.78 0.15 3" Steel Pipe 3.25 2.21 0.15 Sucker Rod Pumps (Down Hole Pumps) 1-1/4" 900 600 150 1-1/2" 1,120 690 170 1-3/4" 1,290 730 180 2" 1,700 750 260 2-1/4" 1,950 900 230 Sucker Rods (per foot) 1/2" \$1.40 \$0.70 \$0.18 5/8" 1.58 0.80 0.22 3/4" 1.75 0.96 0.26 7/8" 2.82 1.30 0.30 1-1/8" 3.40 1.60 0.35 1-1/8" 3.72 1.76 0.44 Gas Engines 15 H.P. 3,690 2,870 720 20 H.P. 4,510 3,590 900 30 H.P. 4,510 3,590 <td< td=""><td>2" Poly Pipe</td><td>1.00</td><td>0.68</td><td>0.10</td></td<> | 2" Poly Pipe | 1.00 | 0.68 | 0.10 | | 3" Fiberglass Pipe 2.80 2.00 0.10 2" Steel Pipe 1.15 0.78 0.15 3" Steel Pipe 3.25 2.21 0.15 Sucker Rod Pumps (Down Hole Pumps) 1-1/4" 900 600 150 1-1/2" 1,120 690 170 1-3/4" 1,290 730 180 2" 1,700 750 260 2-1/4" 1,950 900 230 Sucker Rods (per foot) 1/2" \$1.40 \$0.70 \$0.18 5/8" 1.58 0.80 0.22 3/4" 1.75 0.96 0.26 7/8" 2.82 1.30 0.30 1" 3.40 1.60 0.35 1-1/8" 3.72 1.76 0.44 Gas Engines 15 H.P. 3,690 2,870 720 20 H.P. 4,100 2,970 750 25 H.P. 4,510 3,590 900 30 H.P. 5,420 3,890 990 | 3" Poly Pipe | 1.44 | 0.98 | 0.10 | | 3" Fiberglass Pipe 2.80 2.00 0.10 2" Steel Pipe 1.15 0.78 0.15 3" Steel Pipe 3.25 2.21 0.15 Sucker Rod Pumps (Down Hole Pumps) 1-1/4" 900 600 150 1-1/2" 1,120 690 170 1-3/4" 1,290 730 180 2" 1,700 750 260 2-1/4" 1,950 900 230 Sucker Rods (per foot) *** *** *** 1/2" \$1.40 \$0.70 \$0.18 5/8" 1.58 0.80 0.22 3/4" 1.75 0.96 0.26 7/8" 2.82 1.30 0.30 1" 3.40 1.60 0.35 1-1/8" 3.72 1.76 0.44 Gas Engines 15 H.P. 3,690 2,870 720 20 H.P. 4,100 2,970 750 25 H.P. 4,510 3,590 90 30 H.P. 5,420 | 2" Fiberglass Pipe | 2.76 | 1.90 | 0.10 | | 3.25 2.21 0.15 Sucker Rod Pumps (Down Hole Pumps) 1-1/4" 900 600 150 1-1/2" 1,120 690 170 1-3/4" 1,290 730 180 2" 1,700 750 260 2-1/4" 1,950 900 230 Sucker Rods (per foot) 1/2" \$1.40 \$0.70 \$0.18 5/8" 1.58 0.80 0.22 3/4" 1.75 0.96 0.26 7/8" 2.82 1.30 0.30 1" 3.40 1.60 0.35 1-1/8" 3.72 1.76 0.44 Gas Engines 15 H.P. 3,690 2,870 720 20 H.P. 4,100 2,970 750 25 H.P. 4,510 3,590 90 30 H.P. 5,420 3,890 99 40 H.P. 5,450 4,040 1,010 50 H.P. 6,080 4,480 1,120 | | 2.80 | 2.00 | 0.10 | | 3.25 2.21 0.15 Sucker Rod Pumps (Down Hole Pumps) 1-1/4" 900 600 150 1-1/2" 1,120 690 170 1-3/4" 1,290 730 180 2" 1,700 750 260 2-1/4" 1,950 900 230 Sucker Rods (per foot) 1/2" \$1.40 \$0.70 \$0.18 5/8" 1.58 0.80 0.22 3/4" 1.75 0.96 0.26 7/8" 2.82 1.30 0.30 1" 3.40 1.60 0.35 1-1/8" 3.72 1.76 0.44 Gas Engines 15 H.P. 3,690 2,870 720 20 H.P. 4,100 2,970 750 25 H.P. 4,510 3,590 90 30 H.P. 5,420 3,890 99 40 H.P. 5,450 4,040 1,010 50 H.P. 6,080 4,480 1,120 | 2" Steel Pine | 1.15 | 0.78 | 0.15 | | Sucker Rod Pumps (Down Hole Pumps) 1-1/4" 900 600 150 1-1/2" 1,120 690 170 1-3/4" 1,290 730 180 2" 1,700 750 260 2-1/4" 1,950 900 230 Sucker Rods (per foot) 1/2" \$1.40 \$0.70 \$0.18 5/8" 1.58 0.80 0.22 3/4" 1.75 0.96 0.26 7/8" 2.82 1.30 0.30 1" 3.40 1.60 0.35 1-1/8" 3.72 1.76 0.44 Gas Engines 15 H.P. 3,690 2,870 720 20 H.P. 4,100 2,970 750 25 H.P. 4,510 3,590 90 30 H.P. 5,420 3,890 99 40 H.P. 5,450 4,040 1,010 50 H.P. 6,080 4,480 1,120 | • | | | | | 1-1/4" 900 600 150 1-1/2" 1,120 690 170 1-3/4" 1,290 730 180 2" 1,700 750 260 2-1/4" 1,950 900 230 Sucker Rods (per foot) 1/2" \$1.40 \$0.70 \$0.18 5/8" 1.58 0.80 0.22 3/4" 1.75 0.96 0.26 7/8" 2.82 1.30 0.30 1" 3.40 1.60 0.35 1-1/8" 3.72 1.76 0.44 Gas Engines 15 H.P. 3,690 2,870 720 20 H.P. 4,100 2,970 750 25 H.P. 4,510 3,590 900 30 H.P. 5,420 3,890 990 40 H.P. 5,450 4,040 1,010 50 H.P. 6,080 4,480 1,120 | • | | | | | 1-1/2" 1,120 690 170 1-3/4" 1,290 730 180 2" 1,700 750 260 2-1/4" 1,950 900 230 Sucker Rods (per foot) 1/2" \$1.40 \$0.70 \$0.18 5/8" 1.58 0.80 0.22 3/4" 1.75 0.96 0.26 7/8" 2.82 1.30 0.30 1" 3.40 1.60 0.35 1-1/8" 3.72 1.76 0.44 Gas Engines 15 H.P. 3,690 2,870 720 20 H.P. 4,100 2,970 750 25 H.P. 4,510 3,590 900 30 H.P. 5,420 3,890 990 40 H.P. 5,450 4,040 1,010 50 H.P. 6,080 4,480 1,120 | 1 1 | 900 | 600 | 150 | | 1-3/4" 1,290 730 180 2" 1,700 750 260 2-1/4" 1,950 900 230 Sucker Rods (per foot) 1/2" \$1.40 \$0.70 \$0.18 5/8" 1.58 0.80 0.22 3/4" 1.75 0.96 0.26 7/8" 2.82 1.30 0.30 1" 3.40 1.60 0.35 1-1/8" 3.72 1.76 0.44 Gas Engines 15 H.P. 3,690 2,870 720 20 H.P. 4,100 2,970 750 25 H.P. 4,510 3,590 900 30 H.P. 5,420 3,890 990 40 H.P. 5,450 4,040 1,010 50 H.P. 6,080 4,480 1,120 | | | | | | 2" 1,700 750 260 2-1/4" 1,950 900 230 Sucker Rods (per foot) 1/2" \$1.40 \$0.70 \$0.18 5/8" 1.58 0.80 0.22 3/4" 1.75 0.96 0.26 7/8" 2.82 1.30 0.30 1" 3.40 1.60 0.35 1-1/8" 3.72 1.76 0.44 Gas Engines 15 H.P. 3,690 2,870 720 20 H.P. 4,100 2,970 750 25 H.P. 4,510 3,590 900 30 H.P. 5,420 3,890 990 40 H.P. 5,450 4,040 1,010 50 H.P. 6,080 4,480 1,120 | | · · | | | | 2-1/4" 1,950 900 230 Sucker Rods (per foot) 1/2" \$1.40 \$0.70 \$0.18 5/8" 1.58 0.80 0.22 3/4" 1.75 0.96 0.26 7/8" 2.82 1.30 0.30 1" 3.40 1.60 0.35 1-1/8" 3.72 1.76 0.44 Gas Engines 15 H.P. 3,690 2,870 720 20 H.P. 4,100 2,970 750 25 H.P. 4,510 3,590 900 30 H.P. 5,420 3,890 990 40 H.P. 5,450 4,040 1,010 50 H.P. 6,080 4,480 1,120 | | | 750 | | | 1/2" \$1.40 \$0.70 \$0.18 5/8" 1.58 0.80 0.22 3/4" 1.75 0.96 0.26 7/8" 2.82 1.30 0.30 1" 3.40 1.60 0.35 1-1/8" 3.72 1.76 0.44 Gas Engines 15 H.P. 3,690 2,870 720 20 H.P. 4,100 2,970 750 25 H.P. 4,510 3,590 900 30 H.P. 5,420 3,890 990 40 H.P. 5,450 4,040 1,010 50 H.P. 6,080 4,480 1,120 | 2-1/4" | | 900 | 230 | | 1/2" \$1.40 \$0.70 \$0.18 5/8" 1.58 0.80 0.22 3/4" 1.75 0.96 0.26 7/8" 2.82 1.30 0.30 1" 3.40 1.60 0.35 1-1/8" 3.72 1.76 0.44 Gas Engines 15 H.P. 3,690 2,870 720 20 H.P. 4,100 2,970 750 25 H.P. 4,510 3,590 900 30 H.P. 5,420 3,890 990 40 H.P. 5,450 4,040 1,010 50 H.P. 6,080 4,480 1,120 | Sucker Rods (per foot) | | | | | 3/4" 1.75 0.96 0.26 7/8" 2.82 1.30 0.30 1" 3.40 1.60 0.35 1-1/8" 3.72 1.76 0.44 Gas Engines 15 H.P. 3,690 2,870 720 20 H.P. 4,100 2,970 750 25 H.P. 4,510 3,590 900 30 H.P. 5,420 3,890 990 40 H.P. 5,450 4,040 1,010 50 H.P. 6,080 4,480 1,120 | | \$1.40 | \$0.70 | \$0.18 | | 7/8" 2.82 1.30 0.30 1" 3.40 1.60 0.35 1-1/8" 3.72 1.76 0.44 Gas Engines 15 H.P. 3,690 2,870 720 20 H.P. 4,100 2,970 750 25 H.P. 4,510 3,590 900 30 H.P. 5,420 3,890 990 40 H.P. 5,450 4,040 1,010 50 H.P. 6,080 4,480 1,120 | 5/8" | 1.58 | 0.80 | 0.22 | | 1" 3.40 1.60 0.35 1-1/8" 3.72 1.76 0.44 Gas Engines 15 H.P. 3,690 2,870 720 20 H.P. 4,100 2,970 750 25 H.P. 4,510 3,590 900 30 H.P. 5,420 3,890 990 40 H.P. 5,450 4,040 1,010 50 H.P. 6,080 4,480 1,120 | 3/4" | 1.75 | 0.96 | 0.26 | | 1-1/8" 3.72 1.76 0.44 Gas Engines 15 H.P. 3,690 2,870 720 20 H.P. 4,100 2,970 750 25 H.P. 4,510 3,590 900 30 H.P. 5,420 3,890 990 40 H.P. 5,450 4,040 1,010 50 H.P. 6,080 4,480 1,120 | | | | | | Gas Engines15 H.P.3,6902,87072020 H.P.4,1002,97075025 H.P.4,5103,59090030 H.P.5,4203,89099040 H.P.5,4504,0401,01050 H.P.6,0804,4801,120 | _ | 3.40 | | | | 15 H.P. 3,690 2,870 720 20 H.P. 4,100 2,970 750 25 H.P. 4,510 3,590 900 30 H.P. 5,420 3,890 990 40 H.P. 5,450 4,040 1,010 50 H.P. 6,080 4,480 1,120 | 1-1/8" | 3.72 | 1.76 | 0.44 | | 20 H.P. 4,100 2,970 750 25 H.P. 4,510 3,590 900 30 H.P. 5,420 3,890 990 40 H.P. 5,450 4,040 1,010 50 H.P. 6,080 4,480 1,120 | Gas Engines | | | | | 25 H.P. 4,510 3,590 900 30 H.P. 5,420 3,890 990 40 H.P. 5,450 4,040 1,010 50 H.P. 6,080 4,480 1,120 | 15 H.P. | 3,690 | 2,870 | 720 | | 30 H.P.5,4203,89099040 H.P.5,4504,0401,01050 H.P.6,0804,4801,120 | 20 H.P. | 4,100 | 2,970 | 750 | | 40 H.P.5,4504,0401,01050 H.P.6,0804,4801,120 | 25 H.P. | 4,510 | 3,590 | 900 | | 50 H.P. 6,080 4,480 1,120 | | | | | | | | · · | | | | 60 H.P. 6,400 4,760 1,190 | | | · · | | | | 60 H.P. | 6,400 | 4,760 | 1,190 | ## **Condition Rating** | Description | Very Good | Average | Minimum | |-------------------------------|-----------|---------|---------| | Gas Engines (Cont'd.) | | | | | 70 H.P. | 6,790 | 5,270 | 1,320 | | 75 H.P. | 7,320 | 5,550 | 1,390 | | 80 H.P. | 7,830 | 6,090 | 1,520 | | 90 H.P. | 8,050 | 6,560 | 1,640 | | 100 H.P. | 9,500 | 6,650 | 1,660 | | 110 H.P. | 10,270 | 7,190 | 1,800 | | Electric Motors | | | | | 20 H.P. | 1,020 | 580 | 150 | | 60 H.P. | 2,430 | 1,580 | 400 | | Control Panels | | | | | Number 3 | 1,270 | 630 | 160 | | Number 4 | 1,470 | 830 | 210 | | Number 5 | 3,000 | 1,500 | 375 | | Triplex Water Injection Pumps | | | | | 75 H.P. Electric Motor | 15,770 | 8,150 | 2,040 | | Chemical Pumps | 870 | 430 | 190 | | Gas (Line) Compressors | 18,100 | 8,800 | 2,200 | | In-Line Heaters | 4,830 | 2,430 | 610 | | Recycle Pumps | 910 | 560 | 140 | | Gas Meter Run with House | 3,410 | 1,870 | 550 | | Free Water Knockouts | | | | | 30" x 10' | 3,260 | 1,950 | 490 | | 4' x 10' | 4,750 | 2,860 | 720 | | 6' x 10' | 5,500 | 3,290 | 820 | | 8' x 10' | 7,740 | 4,580 | 1,150 | | 4' x 15' | 5,090 | 3,050 | 760 | | 6' x 15' | 6,220 | 3,720 | 930 | Other stored equipment market values may be obtained by contacting the Division of Property Taxation. ## **EXAMPLES** ## **EXAMPLE WELL EQUIPMENT APPRAISAL #1**
You are valuing oil and gas equipment associated with a producing oil well in Prowers County, which is in the Las Animas Arch Basin. The well, which has a depth of 5,300 feet, was completed in 1993 and produces oil, some associated gas, and water. Daily flow rates declared for the well are: oil-450 Bbls per day, water-150 Bbls per day, gas-220 Mcf per day. The operator has filed a DS 658 declaration listing the following equipment in average condition: Wellhead Model 320 Lufkin Pumping Unit 35 H.P. Gas Engine 1,800' of 3/4" Sucker Rod 3,500' of 5/8" Sucker Rod Rod Pump Two 400 Bbl Oil Storage Tanks One 210 Bbl Water Storage Tank 600' Flowline Small Radio Telemetry Unit (RTU) Gas Meter Run Vertical Heater/Treater All equipment was manufactured in 1992 with the following exceptions: heater/treater (1995) and RTU (1997). You have physically inspected the well site and found the equipment, except for the RTU, to be in average condition as described in **STEP** #7 – **Condition of Equipment** earlier in this chapter. The model AI-1000 RTU appears new and is in very good condition. The gas purchaser owns the gas meter run. Using the BELs listed for the Las Animas Arch Basin, you find that the equipment declared generally conforms with the BEL titled <u>Total Value Pumping Oil Well With Tanks (Gas Engine)</u>. Based on the declared and observed condition for the equipment, you determine the Average Condition grid should be used. The depth of the well is greater than 5,000 feet but less than 5,500 feet. Using the grid intersection of 5,500 feet and 600 barrels per day, the base equipment value of \$64,409 is noted. The RTU is not on the equipment list for the BEL but is noted on the Additional Installed Equipment List. The value for an installed small RTU in very good condition is \$5,100. Since the purchaser owns the gas meter run, it will not be valued here. However, it should be valued and assessed separately to the gas purchaser. Adding the base equipment value of \$64,409 to the additional equipment value of \$5,100 results in a total value of \$69,509. The total value of \$69,509 multiplied by the specified year adjustment factor of 0.91 indicates an actual value of \$63,253 for all of the well equipment. # Oil and Gas Equipment Valuation Worksheet State of Colorado Example #1 ARCH EXPLORATION ID# Schedule A-103255 Name of Taxpayer 1270 BROADWAY, DENVER Production Year 2005 Page 1 of 1 Address of Taxpayer NE 1/4 13-57-79 Location of Property LAS ANIMAS #1 Lease Name | Method Of Production | Average Daily Flow Rate | Well Depth | |-----------------------------|---|------------| | Flowing Pumping X | Oil(Bbls) <u>450</u> Gas(Mcf) <u>220</u> Water(Bbls) <u>150</u> | 5,300 Ft. | | Type of Equipment | Make | Model | Size | Year | |-----------------------|--------|---------|----------|------| | | | | | | | WELLHEAD | | | | 1993 | | PUMPING UNIT | LUFKIN | 320 | | 1993 | | GAS ENGINE FORD | | | 35 HP | 1993 | | HEATER/TREATER | | | | 1995 | | (2)OIL STORAGE TANKS | | | 400 Bbls | 1993 | | (1)WATER STORAGE TANK | | | 210 Bbls | 1993 | | 2" FLOWLINE | | | 600' | 1993 | | 3/4" SUCKER ROD | | | 1,800' | 1993 | | 5/8" SUCKER ROD | | | 3,500' | 1993 | | ROD PUMP | | | • | 1993 | | RADIO TELEMETRY UNIT | | AI-1000 | | 1997 | GAS METER RUN (ASSESSED TO GAS PURCHASER – COLORADO INTERSTATE GAS) ## Basic Equipment List (Title): PUMPING OIL WELL WITH TANKS (GAS ENGINE) | Condition of
Basic Equipment | VG | AV <u>X</u> | MIN | |---|-------------|-------------|----------------------| | Condition of Additional Installed Equipment | VG <u>X</u> | AV | MIN | | Condition of
Stored Equipment | VG | AV | MIN | | Value from BEL Valuation Grid
Value from Additional Equipment List | | | \$64,409
\$ 5,100 | | Value from Stored Equipment List Total Value for Wellsite | | | \$ 0
\$69,509 | | Specified Year's Adjustment Factor Specified Year's Level of Value | | | $\frac{x}{$63,253}$ | ## **EXAMPLE WELL EQUIPMENT APPRAISAL #2** You are to appraise the oil and gas equipment on a producing well located in Montezuma County. The operator of the well has reported the following information on this year's DS 658: the well was completed in 1998 and has a depth of 7,900 feet. The well flows naturally and primarily produces gas with some associated water. The flow rate of the gas is 275 Mcf per day with 4 Bbls per day of associated water. The gas is metered and flows in a gas gathering system. The gas meter is owned by the purchaser. You have physically inspected the wellsite and have noted the following: Wellhead Production Unit Dehydrator 1000' Flowline Gas Meter Run The equipment was new, at the time of installation, and the observed condition, on the date of inspection, was average condition, as defined in **STEP** #7 – **Condition of Equipment** earlier in this chapter. Referring to <u>Addendum 6-A, County/Basin Cross Reference</u>, located later in this chapter, the appraiser determines that the subject property is located within the Paradox Basin. Comparing the listed equipment with the BELs for the Paradox Basin, you determine that the equipment most closely conforms to a <u>Total Value Flowing Gas Well with Dehydrator and Without Tanks</u>. Based on the observed condition for the equipment, you determine the Average Condition grid should be used. The depth of the well is greater than 7,500 feet but less than 8,000 feet and the gas production is greater than 250 Mcf per day but less than 350 Mcf per day. Using the grid intersection of 8,000 feet and 350 Mcf per day, the base equipment value is \$17,600. The gas meter is owned by the gas purchaser and will not be valued here. However, it should be valued and assessed separately to the gas purchaser. The indicated total value for the well site equipment of \$17,600 is then multiplied by the specified year adjustment factor of 0.91 for an actual value of \$16,016. # Oil and Gas Equipment Valuation Worksheet State of Colorado Example #2 | FOUR CORNERS PRODUCTION CO
Name of Taxpayer | <u>).</u> | ID# <u>122742</u> | | | |--|-------------------|-------------------------|----------------------|--------------------------| | 1500 MAIN ST. FARMINGTON, NM
Address of Taxpayer | <u>1</u> | Production Y | ear <u>2005</u> P | age <u>1</u> of <u>1</u> | | NE 1/4 SW 1/4 29-59-52
Location of Property | | PARADOX #
Lease Name | <u>2</u> | | | Method Of ProductionAverageFlowing X PumpingOil(Bbl) | e Daily Flow | Rate | D1.1.) | Well Depth | | Flowing X Pumping Oli(Bbi | s) Gas(Mc | ci) <u>275</u> water(| Bois) | 7,900 Ft. | | Type of Equipment | Make | Model | Size | Year | | WELLHEAD | | | | 1998 | | PRODUCTION UNIT | | | | 1998 | | DEHYDRATOR | | | | 1998 | | FLOWLINE | | | 1,000' | 1998 | | GAS METER RUN (ASSESSED TO | <u>NORTHWES</u> | I PIPELINE (| <i></i> (O.) | | | | | | | | | | | | | | | - | Basic Equipment List (Title) FLOW | <u>ING GAS WE</u> | ELL W/DEHY | DRATOR V | <u>V/O TANKS</u> | | Condition of | | | | | | Condition of Basic Equipment | VC | AUV | МІ | N | | Condition of | VG | AV <u>X</u> | | IN | | Additional Installed Equipment | VG | AV_ | MI | N | | Condition of | , 0 | | | | | Stored Equipment | VG | AV_ | _ MI | N | | WI C DELWI COL | | | 017 | 7 (00 | | Value from BEL Valuation Grid | I iat | | | 7,600 | | Value from Additional Equipment Value from Stored Equipment List | | | \$ | 0 | | Total Value for Wellsite | , | | \$ <u>\$</u>
\$1* | $\frac{0}{7,600}$ | | Specified Year's Adjustment Factor | r | | ФТ.
X | 0.91 | | Specified Year's Level of Value | - | | <u>\$10</u> | 5,016 | | 1 | | | === | | ## **EXAMPLE WELL EQUIPMENT APPRAISAL #3** You are valuing oil and gas equipment associated with a producing coal seams gas well in La Plata County, which is in the San Juan Basin. The well, which has a depth of 3,500 feet, was completed in 2001 and produces gas and water. Daily flow rates declared for the well are: water-557 Bbls per day, gas-356 Mcf per day. The operator has filed a DS 658 declaration listing the following equipment: Wellhead Separator Model 320 Lufkin Pumping unit Water Storage Tanks 35 H.P. Gas Engine 250' Flowline 1,155' of 3/4" Sucker Rod Small Radio Telemetry Unit (RTU) 2,310' of 5/8" Sucker Rod Gas Meter Run Rod Pump All equipment was manufactured in 1999. You have physically inspected the well site and found the equipment to be in very good condition as described in **STEP** #7 – **Condition of Equipment** earlier in this chapter. The gas meter run is owned by the operator and is also in very good condition. Using the BELs listed for the San Juan Basin, you find that the equipment declared generally conforms with the BEL titled <u>Total Value Pumping Coal Seams Gas Well With Tanks</u>. Based on the observed condition for the equipment, you determine the Very Good Condition grid should be used. Because this is a <u>pumping</u> coal seams gas well, water production flow rates will be used to determine values. The declared water production flow rate is greater than 500 Bbls per day and less than 600 Bbls per day. Using the grid intersection of 3,500 feet and 600 barrels per day, a base equipment value of \$99,332 is noted. The additional 100 feet of flowline is considered atypical for wells of this type and no additional value will be considered in the base equipment value. The RTU is not on the equipment list for the BEL but is listed on the Additional Installed Equipment List. The value for an installed small RTU in very good condition is \$5,100. In this BEL, gas meter runs are included as part of the BEL and therefore will not be valued as an additional installed equipment item. Adding the base equipment value of \$99,332 to the additional equipment value of \$5,100
results in a total value of \$104,432. The total value of \$104,432 is multiplied by the specified year adjustment factor of 0.91, which indicates an actual value of \$95,033 for all well equipment. ## Oil and Gas Equipment Valuation Worksheet **State of Colorado** Example #3 | SAN JUAN GAS COMPANY | ID# <u>58577664</u> | |----------------------|---------------------| |----------------------|---------------------| Production Year 2005 Page 1 of 1 Name of Taxpayer 78 S. YALE ST., DURANGO Address of Taxpayer W 1/2 SW 1/4 36-18-95 SAN JUAN #3 Location of Property Lease Name | Method Of Production | Average Daily Flow R | Rate | Well Depth | |----------------------|----------------------|--------------------|------------| | Flowing Pumping X | Oil(Bbls) Gas(Mcf) | 356 Water(Bbls)557 | 3,500 Ft. | | Type of Equipment | Make | Model Size | Year | | WELLHEAD | | | 2001 | | PUMPING UNIT | LUFKIN | 320 | 2001 | | GAS ENGINE | | 35 HP | 2001 | | 3/4" SUCKER RODS | | 1,155' | 2001 | | 5/8" SUCKER RODS | | 2,310' | 2001 | | ROD PUMP | | | 2001 | | SEPARATOR | | 6 x 20 | 2001 | | WATER STORAGE TANK | (S (2) | 95 Bbls | 2001 | | FLOWLINE | | 250' | 2001 | | RADIO TELEMETRY UN | IT | AI-1000 | 2001 | | GAS METER RUN | | | 2001 | ## Basic Equipment List (Title) PUMPING COAL SEAMS GAS WELL W/ TANKS | Condition of
Basic Equipment | VG_X_ | AV | MIN | |--|-------|----|--| | Condition of Additional Installed Equipment | VG X | AV | MIN | | Condition of Stored Equipment | VG | AV | MIN | | Value from BEL Valuation Grid
Value from Additional Equipment List
Value from Stored Equipment List
Total Value for Wellsite
Specified Year's Adjustment Factor
Specified Year's Level of Value | _ | | \$ 99,332
\$ 5,100
<u>\$ 0</u>
\$104,432
<u>x 0.91</u>
<u>\$ 95,033</u> | ## **EXAMPLE WELL EQUIPMENT APPRAISAL #4** You are to appraise the oil and gas equipment on a producing well located in Baca County. The operator of the well has reported the following information on his DS 658: the well was completed in 1992 and is 3,300 feet deep. The well is mechanically pumped and produces gas, oil, and water. The flow rate of the gas is 42 Mcf per day with 2 Bbls per day of oil, and 15 Bbls of water per day. The gas is metered and flows into a gas gathering system and the oil is stored in an on-site tank. The gas meter is owned by the purchaser. You have physically inspected the well site and have noted the following: Wellhead Sucker Rods to Depth Pumping Unit Rod Pump Electric Motor 210 Bbl. Water Storage Tank Control Panel Gas Meter Run 1000' Flowline The equipment was new, at the time of installation, and the observed condition, on the date of inspection, was average condition, as defined in **STEP** #7 – **Condition of Equipment** earlier in this chapter. The appraiser has also noted that the subject's well equipment is typical of gas producing wells within the same field as the subject. Referring to Addendum 6-A, County/Basin Cross Reference, located later in the chapter, the appraiser determines that the subject property is located within the Anadarko Basin. Comparing the listed equipment with the BELs for the Anadarko Basin, you determine that the equipment most closely conforms to a Total Value Pumping Gas Well With Tank (Electric Motor). The determination is also supported by noting that other equipment in the field is typical of gas production. Based on the production of 42 Mcf per day of gas, the subject well qualifies as a stripper well. Based on the stripper well classification, the Minimum Condition grid should be used. The depth of the well is greater than 3000 feet, but less than 3,500 feet. The total fluid pumped per day is 17 Bbls, which is less than 20 Bbls per day. Using the grid intersection of 3,500 feet and 20 Bbls per day of fluid, the base equipment value is \$5,134. The gas meter is owned by the gas purchaser and will not be valued here. However it should be valued and assessed separately to the gas purchaser. The indicated total value for the well site equipment of \$5,134 is then multiplied by the specified year's adjustment factor of 0.91 for an actual value of \$4,672. # Oil and Gas Equipment Valuation Worksheet State of Colorado Example #4 BACA PRODUCERS INC. ID# 45921 Name of Taxpayer <u>SPRINGFIELD, COLORADO</u> Production Year <u>2005</u> Page <u>1</u> of <u>1</u> Address of Taxpayer N 1/2 NW 1/4 36-17-21 Location of Property ANADARKO #4 Lease Name | Method Of Production | Average Daily Flow Rate | Well Depth | |----------------------|--|------------| | Flowing Pumping X | Oil(Bbls) 2 Gas(Mcf) 42 Water(Bbls) 15 | 3,300 Ft. | | Type of Equipment | Make | Model | Size | Year | |---------------------------|----------|-------------|----------|------| | | | | | | | WELLHEAD | | | | 1992 | | PUMPING UNIT | | | | 1992 | | ELECTRIC MOTOR | | | | 1992 | | CONTROL PANEL | | | | 1992 | | WATER STORAGE TANK | | | 210 Bbls | 1992 | | FLOWLINE | | | | 1992 | | SUCKER RODS | | | | 1992 | | ROD PUMP | | | | 1992 | | GAS METER RUN (ASSESSED T | O COLORA | DO INTERSTA | ATE GAS) | | | | | | , | | | | | | | | ## Basic Equipment List (Title) PUMPING GAS WELL WITH TANKS | Condition of Basic Equipment | VG | AV | MIN <u>X*</u> | |--|----|----|---| | Condition of Additional Installed Equipment | VG | AV | MIN | | Condition of
Stored Equipment | VG | AV | MIN | | Value from BEL Valuation Grid
Value from Additional Equipment List
Value from Stored Equipment List
Total Value for Wellsite
Specified Year's Adjustment Factor
Specified Year's Level of Value | st | | \$5,134
\$ 0
\$ 0
\$5,134
\$4,672 | ^{*(}Due to stripper well status, minimum condition used) ## **EXAMPLE WELL EQUIPMENT APPRAISAL #5** You are valuing oil and gas equipment associated with a producing oil well in the Denver-Julesburg (D-J) Basin. The well, which has a depth of 5,500 feet, was completed in 1989 and produces oil, some associated gas, and water. Daily flow rates declared for the well are: oil-3.7 Bbls per day, water-131.3 Bbls per day, gas-50 Mcf per day. The operator has filed a DS 658 declaration listing the following equipment in average condition: Wellhead Model 160 Lufkin Pumping Unit 20 H.P. Electric Motor 1,870' of 3/4" Sucker Rod Rod Pump Two 300-Bbl. Oil Storage Tanks Control Panel 1500' Flowline 3,630' of 5/8" Sucker Rod The appraiser noted that the two oil storage tanks are no longer used because the emulsion is flowing to a common tank battery. All equipment was manufactured in 1988. You have physically inspected the well site and found the equipment to be in average condition as described in *STEP #7 – Condition of Equipment* earlier in the chapter. Using the BELs listed for the D-J Basin, you find that the equipment declared generally conforms with the BEL titled <u>Total Value Pumping Oil Well without Tanks (Electric Motor)</u>. The equipment is also similar to other equipment located within the field and is typical of producing oil wells. Based on the oil production of 3.7 Bbls per day, the subject well qualifies as a stripper well. Based on the stripper well classification, the Minimum Condition grid should be used. The total volume of fluid is greater than 100 Bbls per day, but less than 200 Bbls per day. Using the grid intersection of 5,500 feet and 200 Bbls per day, the base equipment value of \$5,273 is noted. The two 300-Bbl. oil storage tanks are not on the equipment list for the BEL, but are noted in the Stored Equipment List. The operator has indicated the tanks are for future use and are not being held for resale. The value for the storage tanks in average condition is \$2,590 each, or \$5,180 total. Adding the base equipment value of \$5,273 to the stored equipment value of \$5,180 results in a total value of \$10,453. The total value of \$10,453 is multiplied by the specified year adjustment factor of 0.91 indicating an actual value of **\$9,512** for all well equipment. The appraiser next needs to determine the value of the common tank battery. Upon physical inspection the appraiser noted that the common tank battery serviced 15 wells, of which 8 wells are categorized as stripper wells. The tank battery was constructed last year with used equipment that appears to be in average condition. The appraiser noted the following equipment for the common tank battery: Three 300 Bbl. Oil Storage Tanks One 300 Bbl. Water Storage Tank Recycle Pump Horizontal Heater/Treater Because the water storage tank and recycle pump are not considered typical equipment needed to operate the well, their contributory value is ignored. Since more than 50% of the wells serviced by the tank battery are stripper wells, the Minimum Condition grid should be used for valuing the common tank battery. Locating the intersection, on the tank battery grid, of three tanks and one heater treater the total value is \$6,200. The total value of \$6,200 is then multiplied by the specified year's adjustment factor of 0.91, indicating an actual total value of \$5,642 for the common tank battery. # Oil and Gas Equipment Valuation Worksheet State of Colorado Example #5 | WELD OIL CO. | ID# <u>45-61975</u> | |----------------------|---| | Name of Taxpayer | | | 205 MAIN ST. | Production Year <u>2005</u> Page <u>1</u> of <u>2</u> | | Address of Taxpayer | | | SW 1/4 13-16-69 | <u>D-J #5</u> | | Location
of Property | | | | | | Method Of Production | Average Daily Flow Rate | Well Depth | |-----------------------------|---|------------| | Flowing Pumping X | Oil(Bbls)3.7 Gas(Mcf) 50 Water(Bbls)131.3 | 5,500 Ft. | | Type of Equipment | Make | Model | Size | Year | |-----------------------|--------|-------|----------|------| | | | | | | | WELLHEAD | | | | 1989 | | PUMPING UNIT | LUFKIN | 160 | | 1989 | | ELECTRIC MOTOR | | | 20 HP | 1989 | | 3/4" SUCKER ROD | | | 1,870' | 1989 | | 5/8" SUCKER ROD | | | 3,630' | 1989 | | ROD PUMP | | | · | 1989 | | OIL STORAGE TANKS (2) | | | 300 Bbls | 1989 | | CONTROL PANEL | | | | 1989 | | FLOWLINE | | | 1,500' | 1989 | | | | | • • • | | ## Basic Equipment List (Title) PUMPING OIL WELL W/O TANKS (ELECTRIC MOTOR) | Condition of Basic Equipment | VG | AV | MIN_X* | |---|----|-------------|---| | Condition of Additional Installed Equipment | VG | AV | MIN | | Condition of Stored Equipment | VG | AV <u>X</u> | MIN | | Value from BEL Valuation Grid
Value from Additional Equipment I
Value from Stored Equipment List
Total Value for Wellsite
Specified Year's Adjustment Factor
Specified Year's Level of Value | | | \$ 5,273
\$ 0
\$ 5,180
\$10,453
\$ 0.91
\$ 9,512 | ^{*(}Due to stripper well status, minimum condition used.) # Oil and Gas Equipment Valuation Worksheet State of Colorado Example #5 (Cont'd.) | WELD OIL CO. Name of Taxpayer 205 MAIN ST. Address of Taxpayer Tr in NW 1/4 14-16-69 Location of Property | | |
Year <u>2005</u> F
_BATTERY | _ | |---|-------------------------------|-------------------|------------------------------------|--| | 1 2 | | | | | | Method Of Production Av | erage Daily Flo | w Rate | D1-1-) | Well Depth | | Flowing Pumping X Oil | (Bbls)Gas(N | (101) water | Buis) | Ft | | Type of Equipment | Make | Model | Size | Year | | OIL STODAGE TANKS (2) | | | 200 Phla | 1989 | | OIL STORAGE TANKS (3) WATER STORAGE TANKS | | | 300 Bbls
300 Bbls | 1989 | | RECYCLE PUMP | | | 300 B013 | 1989 | | HEATER/TREATER (Horizonta | 1) | | | 1989 | | Basic Equipment List (Title) CO | OMMON TANI | <u> X BATTERY</u> | | | | Condition of | | | | | | Basic Equipment | VG_ | AV | M | IN <u>X*</u> | | Condition of Additional Installed Equipment Condition of | VG | AV | M | IN | | Stored Equipment | VG | AV | X M | IN | | Value from BEL Valuation Govalue from Additional Equipovalue from Stored Equipment Total Value for Wellsite Specified Year's Adjustment For Specified Year's Level of Value | nent List
t List
Factor | | \$
<u>\$</u>
\$6
x | ,200
0
0
,200
0.91
,642 | ^{*(}Because over 50% of wells are stripper, minimum condition grid used) # ADDENDUM 6-A, COUNTY/BASIN CROSS REFERENCE | County | Basin | County | Basin | |--------------|-----------------|-------------|-----------------| | Adams | Denver (D-J) | Kit Carson | Denver (D-J) | | Alamosa* | San Juan | La Plata | San Juan | | Arapahoe | Denver (D-J) | Lake* | Piceance | | Archuleta | San Juan | Larimer | Denver (D-J) | | Baca | Anadarko | Las Animas | Las Vegas-Raton | | Bent | Las Animas Arch | Lincoln | Denver (D-J) | | Boulder | Denver (D-J) | Logan | Denver (D-J) | | Broomfield | Denver (D-J) | Mesa | Piceance | | Chaffee* | Piceance | Mineral* | San Juan | | Cheyenne | Las Animas Arch | Moffat | Green River | | Clear Creek* | Denver (D-J) | Montezuma | Paradox | | Conejos* | San Juan | Montrose | Paradox | | Costilla* | San Juan | Morgan | Denver (D-J) | | Crowley | Denver (D-J) | Otero | Las Animas Arch | | Custer | Las Vegas-Raton | Ouray* | San Juan | | Delta | Piceance | Park* | Denver (D-J) | | Denver | Denver (D-J) | Phillips | Denver (D-J) | | Dolores | Paradox | Pitkin* | Piceance | | Douglas | Denver (D-J) | Prowers | Las Animas Arch | | Eagle* | Piceance | Pueblo | Denver (D-J) | | El Paso | Denver (D-J) | Rio Blanco | Piceance | | Elbert | Denver (D-J) | Rio Grande* | San Juan | | Fremont | Denver (D-J) | Routt | Green River | | Garfield | Piceance | Saguache* | San Juan | | Gilpin | Denver (D-J) | San Juan* | San Juan | | Grand* | Piceance | San Miguel | Paradox | | Gunnison | Piceance | Sedgwick | Denver (D-J) | | Hinsdale* | San Juan | Summit* | Piceance | | Huerfano | Las Vegas-Raton | Teller | Denver (D-J) | | Jackson* | Piceance | Washington | Denver (D-J) | | Jefferson | Denver (D-J) | Weld | Denver (D-J) | | Kiowa | Las Animas Arch | Yuma | Denver (D-J) | **Note:** Counties in six basins where little or no oil and gas activity exists at this writing have been placed in appropriate adjoining basins. These counties are noted with an asterisk (*) # **ADDENDUM 6-B, EQUIPMENT VALUATION WORKSHEET** ## **State of Colorado** | | ID# | | Schedule | | | |---|---------------|---|----------|--------|------------| | Name of Taxpayer | | | | | of | | Address of Taxpayer | 110 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | 1 480 | 01 | | Location of Property | Lea | ase Name | | | | | Method Of Production Ave | rage Daily Fl | ow Rate | | | Well Deptl | | Method Of Production Ave Flowing Pumping Oil(| Bbls)Gas | s(Mcf) | _Water(| (Bbls) | F | | Type of Equipment | Make | Mode | el | Size | Year | Basic Equipment List (Title) | | | | | | | Condition of | | | | | | | Basic Equipment | VC | j | AV_ | N | MIN | | Condition of Additional Installed Equipment | VC | j | AV_ | N | MIN | | Condition of
Stored Equipment | VC | j | AV_ | N | MIN | | Value from BEL Valuation Gri | d | | \$ | | | | Value from Additional Equipm | ent List | | \$ | | | | Value from Stored Equipment | <u>List</u> | | \$ | | | | Total Value for Wellsite | | | \$ | | | | Specified Year's Adjustment Fa | <u>actor</u> | | x | | | | Specified Year's Level of Value | | | \$ | | | The Anadarko Basin is primarily a gas basin located in the southeast corner of the state. It includes the following county: #### Baca #### **Total Value Pumping Oil Well with Tanks (Electric Motor)** The basic equipment for a pumping oil well with oil and water storage tanks includes: Pumping Unit Sucker Rods to Depth Electric Motor Rod Pump Control Panel 300 Barrel Oil Storage Tanks with Stairway Wellhead Flow lines - 600' Heater Treater 210 Barrel Water Storage Tank | | Recycle Pump | | | | | | | | | | | |----------|--------------|--------|--------|--------|--------|--------|--------|----------------|--------|----------------------|----------------------| | • | iooyolo i | ump | | | | | | | | | | | Very Goo | d | | | | | | | | | | | | Barrels | | | | | | | | | | | | | 900 | | 110073 | 112587 | 114416 | 118353 | | | | | | | | 800 | | 110073 | 112587 | 114416 | 116246 | 120015 | | | | | | | 700 | 80330 | 87236 | 95371 | 114416 | 116246 | 120015 | | | | | | | 600 | 80330 | 87236 | 88512 | 96882 | 116246 | 116405 | 121678 | | | | | | 500 | 72880 | 81606 | 88512 | 89788 | 98394 | 116405 | 118068 | 123340 | | | | | 400 | 68830 | 73832 | 82882 | 89788 | 91064 | 99905 | 103078 | 119730 | 125003 | 126665 | | | 300 | 65385 | 69520 | 74784 | 75736 | 84426 | 85590 | 94975 | 96374 | 121393 | 123055 | 128328 | | 200 | 58345 | 66250 | 70700 | 71610 | 72520 | 73430 | 74340 | 87918 | 89082 | 99173 | 100573 | | 100 | 58345 | 59210 | 60075 | 60940 | 68845 | 69710 | 70575 | 71440 | 76706 | 84416 | 94943 | | 20 | 54545 | 55410 | 56275 | 57140 | 58005 | 58870 | 59735 | 60600 | 61465 | 62330 | 63195 | | | 2500 | 3000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | | | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | Barrels | | | | | | | | | | | | | | İ | | | | | | | | | | | | 900 | | 53527 | 54733 | 55598 | 59386 | | | | | | | | 800 | | 53527 | 54733 | 55598 | 56463 | 60193 | | | | | | | 700 | 42030 | 46882 | 49378 | 55598 | 56463 | 60193 | 00000 | | | | | | 600 | 42030 | 46882 | 47524 | 50118 | 56463 | 56743 | 60999 | 0.400 = | | | | | 500 | 36930 | 42672 | 47524 | 48166 | 50858 | 56743 | 57549 | 61805 | 00044 | 00440 | | | 400 | 36100 | 37380 | 43314 | 48166 | 48808 | 51598 | 53069 | 58355 | 62611 | 63418 | 0.400.4 | | 300 | 35053 | 36445 | 38194 | 38696 | 44058 | 44640 | 50579 | 51265 | 59161 | 59968 | 64224 | | 200 | 30943 | 35485 | 37165 | 37638 | 38112 | 38585 | 39059 | 45804 | 46386 | 52638 | 53324 | | 100 | 30943 | 31375 | 31808 | 32240 | 36783 | 37215 | 37648 | 38080 | 40376 | 42828 | 49114 | | 20 | 29123 | 29555 | 29988 | 30420 | 30853 | 31285 | 31718 | 32150 | 32583 | 33015
7000 | 33448
7500 | | | 2500 | 3000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | Depth | | Minimum | | | | | | | | | | | Бериі | | | | | | | | | | | | | | | Barrels | | | | | | | | | | | | | 900 | | 16030 | 16332 | 16541 | 17508 | | | | | | | | 800 | | 16030 | 16332 | 16541 | 16750 | 17705 | | | | | | | 700 | 13252 | 14460 | 15008 | 16541 | 16750 | 17705 | | | | | | | 600 | 13252 | 14460 | 14629 | 15188 | 16750 | 16845 | 17903 | | | | | | 500 | 11995 | 13420 | 14629 | 14797 | 15367 | 16845 | 17043 | 18100 | | | | | 400 | 11785 | 12120 | 13589 | 14797 | 14966 | 15547 | 15923 | 17240 | 18298 | 18495 | | | 300 | 11501 | 11858 | 12336 | 12474 | 13802 | 13957 | 15315 | 15485 | 17438 | 17635 | 18273 | | 200 | 10471 | 11618 | 12053 | 12180 | 12308 | 12435 | 12563 | 14266 | 14421 | 15824 | 15993 | | 100 | 10471 | 10588 | 10704 | 10820 | 11966 | 12083 | 12199 | 12315 | 12954 | 13536 | 14953 | |
20 | 10011 | 10128 | 10244 | 10360 | 10476 | 10593 | 10709 | 10825 | 10941 | 11058 | 11174 | | • | 2500 | 3000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | Depth ## **Total Value Pumping Oil Well without Tanks (Electric Motor)** The basic equipment for a pumping oil well without oil and water storage tanks includes: Pumping Unit Sucker Rods to Depth Electric Motor Rod Pump Control Panel Flow lines - 1000' Wellhead | Very Goo
Barrels | od | | | | | | | | | | | |---------------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|---------------|---------------|---------------| | 900 | | 73933 | 76447 | 78276 | 82213 | | | | | | | | 800 | | 73933 | 76447 | 78276 | 80106 | 83875 | | | | | | | 700 | 44190 | 51096 | 59231 | 78276 | 80106 | 83875 | | | | | | | 600 | 44190 | 51096 | 52372 | 60742 | 80106 | 80265 | 85538 | | | | | | 500 | 36740 | 45466 | 52372 | 53648 | 62254 | 80265 | 81928 | 87200 | | | | | 400 | 32690 | 37692 | 46742 | 53648 | 54924 | 63765 | 66938 | 83590 | 88863 | 90525 | | | 300 | 29245 | 33380 | 38644 | 39596 | 48286 | 49450 | 58835 | 60234 | 85253 | 86915 | 92188 | | 200 | 22205 | 30110 | 34560 | 35470 | 36380 | 37290 | 38200 | 51778 | 52942 | 63033 | 64433 | | 100 | 22205 | 23070 | 23935 | 24800 | 32705 | 33570 | 34435 | 35300 | 40566 | 48276 | 58803 | | 20 | 18405 | 19270 | 20135 | 21000 | 21865 | 22730 | 23595 | 24460 | 25325 | 26190 | 27055 | | | 2500 | 3000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | | | | | | | | | | | | | Depth | | Average
Barrels | | | | | | | | | | | | | 900 | | 34327 | 35533 | 36398 | 40186 | | | | | | | | 800 | | 34327 | 35533 | 36398 | 37263 | 40993 | | | | | | | 700 | 22830 | 27682 | 30178 | 36398 | 37263 | 40993 | | | | | | | 600 | 22830 | 27682 | 28324 | 30918 | 37263 | 37543 | 41799 | | | | | | 500 | 17730 | 23472 | 28324 | 28966 | 31658 | 37543 | 38349 | 42605 | | | | | 400 | 16900 | 18180 | 24114 | 28966 | 29608 | 32398 | 33869 | 39155 | 43411 | 44218 | | | 300 | 15853 | 17245 | 18994 | 19496 | 24858 | 25440 | 31379 | 32065 | 39961 | 40768 | 45024 | | 200 | 11743 | 16285 | 17965 | 18438 | 18912 | 19385 | 19859 | 26604 | 27186 | 33438 | 34124 | | 100 | 11743 | 12175 | 12608 | 13040 | 17583 | 18015 | 18448 | 18880 | 21176 | 23628 | 29914 | | 20 | 9923 | 10355 | 10788 | 11220 | 11653 | 12085 | 12518 | 12950 | 13383 | 13815 | 14248 | | • | 2500 | 3000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | | Minimum | 1 | | | | | | | | | | Depth | | Barrels | | | | | | | | | | | | | 900 | | 8740 | 9042 | 9251 | 10218 | 40445 | | | | | | | 800 | 5000 | 8740 | 9042 | 9251 | 9460 | 10415 | | | | | | | 700 | 5962 | 7170 | 7718 | 9251 | 9460 | 10415 | 10010 | | | | | | 600 | 5962 | 7170 | 7339 | 7898 | 9460 | 9555 | 10613 | 10010 | | | | | 500 | 4705 | 6130 | 7339 | 7507 | 8077 | 9555 | 9753 | 10810 | 44000 | 44005 | | | 400 | 4495 | 4830 | 6299 | 7507 | 7676 | 8257 | 8633 | 9950 | 11008 | 11205 | 10002 | | 300
200 | 4211
3181 | 4568
4338 | 5046
4763 | 5184
4890 | 6512
5018 | 6667
5145 | 8025
5273 | 8195
6976 | 10148
7131 | 10345
8534 | 10983
8703 | | 100 | 3181 | 4328
3298 | 3414 | 3530 | 4676 | 5145
4793 | 5273
4909 | 5025 | 5664 | 6246 | 7663 | | 20 | 2721 | 2838 | 2954 | 3070 | 3186 | 3303 | 3419 | 3535 | 3651 | 3768 | 3884 | | 20 | 2500 | 3000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | | | 2000 | 0000 | 0000 | -1000 | -1000 | 0000 | 0000 | 0000 | 0000 | | Depth | | | | | | | | | | | | | - op | ## **Total Value Pumping Gas Well with Tank (Electric Motor)** The basic equipment for a pumping gas well with water storage tank includes: Pumping Unit Sucker Rods to Depth Electric Motor Rod Pump Control Panel 210 Barrel Water Storage Tank with Stairway Wellhead Flow lines - 600' | Very Goo | nd | | | | | | | | | | | |------------|--------------|--------------|--------------|--------------|--------------|---------------|----------------|----------------|----------------|----------------|-------| | Barrels | , u | | | | | | | | | | | | 900 | 1 | 81193 | 83707 | 85536 | 89473 | | | | | | | | 800 | | 81193 | 83707 | 85536 | 87366 | 91135 | | | | | | | 700 | 51450 | 58356 | 66491 | 85536 | 87366 | 91135 | | | | | | | 600 | 51450 | 58356 | 59632 | 68002 | 87366 | 87525 | 92798 | | | | | | 500 | 44000 | 52726 | 59632 | 60908 | 69514 | 87525 | 89188 | 94460 | | | | | 400 | 39950 | 44952 | 54002 | 60908 | 62184 | 71025 | 74198 | 90850 | 96123 | 97785 | | | 300 | 36505 | 40640 | 45904 | 46856 | 55546 | 56710 | 66095 | 67494 | 92513 | 94175 | 99448 | | 200 | 29465 | 37370 | 41820 | 42730 | 43640 | 44550 | 45460 | 59038 | 60202 | 70293 | 71693 | | 100 | 29465 | 30330 | 31195 | 32060 | 39965 | 40830 | 41695 | 42560 | 47826 | 55536 | 66063 | | 20 | 25665 | 26530 | 27395 | 28260 | 29125 | 29990 | 30855 | 31720 | 32585 | 33450 | 34315 | | | 2500 | 3000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | | A | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | Barrels | | | | | | | | | | | | | 900 | | 37887 | 39093 | 39958 | 43746 | | | | | | | | 800 | | 37887 | 39093 | 39958 | 40823 | 44553 | | | | | | | 700 | 26390 | 31242 | 33738 | 39958 | 40823 | 44553 | | | | | | | 600 | 26390 | 31242 | 31884 | 34478 | 40823 | 41103 | 45359 | | | | | | 500 | 21290 | 27032 | 31884 | 32526 | 35218 | 41103 | 41909 | 46165 | | | | | 400 | 20460 | 21740 | 27674 | 32526 | 33168 | 35958 | 37429 | 42715 | 46971 | 47778 | | | 300 | 19413 | 20805 | 22554 | 23056 | 28418 | 29000 | 34939 | 35625 | 43521 | 44328 | 48584 | | 200 | 15303 | 19845 | 21525 | 21998 | 22472 | 22945 | 23419 | 30164 | 30746 | 36998 | 37684 | | 100 | 15303 | 15735 | 16168 | 16600 | 21143 | 21575 | 22008 | 22440 | 24736 | 27188 | 33474 | | 20 | 13483 | 13915 | 14348 | 14780 | 15213 | 15645 | 16078 | 16510 | 16943 | 17375 | 17808 | | | 2500 | 3000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | | Minimum | | | | | | | | | | | Depth | | Barrels | ! | | | | | | | | | | | | | • | | | | | | | | | | | | 900 | | 10920 | 11222 | 11431 | 12398 | 40-0- | | | | | | | 800 | 0440 | 10920 | 11222 | 11431 | 11640 | 12595 | | | | | | | 700 | 8142 | 9350 | 9898 | 11431 | 11640 | 12595 | 40700 | | | | | | 600 | 8142 | 9350 | 9519 | 10078 | 11640 | 11735 | 12793 | 40000 | | | | | 500 | 6885 | 8310 | 9519 | 9687 | 10257 | 11735 | 11933 | 12990 | 12100 | 12205 | | | 400
300 | 6675
6391 | 7010
6748 | 8479
7226 | 9687
7364 | 9856
8692 | 10437
8847 | 10813
10205 | 12130
10375 | 13188
12328 | 13385
12525 | 13163 | | 200 | 5361 | 6508 | 6943 | 7364
7070 | 7198 | 7325 | 7453 | 9156 | 9311 | 12525 | 10883 | | 100 | 5361 | 5478 | 5594 | 5710 | 6856 | 6973 | 7433
7089 | 7205 | 7844 | 8426 | 9843 | | 20 | 4901 | 5018 | 5134 | 5250 | 5366 | 5483 | 5599 | 5715 | 5831 | 5948 | 6064 | | | 2500 | 3000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | | | | | | | | | | | | | Depth | | | | | | | | | | | | | | ## **Total Value Flowing Gas Well with Tank** The basic equipment for a flowing gas well with water storage tank includes: Wellhead 210 Barrel Water Storage Tank Flow lines - 600' | Very Goo | od | | | | | | | | | | | |----------------|------|------|------|------|------|------|------|------|------|------|-------| | | | | | | | | | | | | | | 850 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | | 750 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | | 650 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | | 550 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | | 450 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | | 350 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | | 250 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | | 150 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | | 60 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | 7390 | | | 2500 | 3000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | | | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | MCF | | | | | | | | | | | | | 850 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | | 750 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | | 650 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | | 550 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | | 450 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | | 350 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | | 250 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | | 150 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | | 60 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | 4290 | | | 2500 | 3000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | | | | | | | | | | | | ! | Depth | | Minimum
MCF | 1 | | | | | | | | | | | | 850 | 1730 | 1730 | 1730 | 1730 | 1730 | 1730 | 1730 | 1730 | 1730 | 1730 | 1730 | | 750 | 1730 | 1730 | 1730 | 1730 | 1730 | 1730 | 1730 | 1730 | 1730 | 1730 | 1730 | | 650 | 1730 | 1730 | 1730 | 1730 | 1730 | 1730 | 1730 | 1730 | 1730 | 1730 | 1730 | | 550 | 1730 | 1730 | 1730 | 1730 | 1730 | 1730 | 1730 | 1730 | 1730 | 1730 | 1730 | | 450 | 1730 | 1730 | 1730 | 1730 | 1730 | 1730 | 1730 | 1730 | 1730 | 1730 | 1730 | | 350 | 1730 | 1730 | 1730 | 1730 | 1730 | 1730 | 1730 | 1730 | 1730 | 1730 | 1730 | | 250 | 1730 | 1730 | 1730 | 1730 | 1730 | 1730 | 1730 | 1730 | 1730 | 1730 | 1730 | | 150 | 1730 | 1730 | 1730 | 1730 | 1730 | 1730 | 1730 | 1730 | 1730 | 1730 | 1730 | | 60 | 1730 | 1730 | 1730 | 1730 | 1730 | 1730 |
1730 | 1730 | 1730 | 1730 | 1730 | | ' | 2500 | 3000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | | | | | | | | | | | | 1 | Depth | ### Total Value Flowing Gas Well without Tank The basic equipment for a flowing gas well without water storage tank includes: Wellhead Flow lines - 1000' | Very Goo | d | | | | | | | | | | | |----------------|------|------|------|------|------|------|------|------|------|------|-------| | MOI | | | | | | | | | | | | | 850 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 750 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 650 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 550 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 450 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 350 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 250 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 150 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 60 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | | 2500 | 3000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | | | | | | | | | | | | | Depth | | Average
MCF | | | | | | | | | | | | | 850 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 750 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 650 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 550 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 450 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 350 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 250 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 150 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 60 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | _ | 2500 | 3000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | | | | | | | | | | | | | Depth | | Minimum
MCF | 1 | | | | | | | | | | | | 850 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 650 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 550 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 450 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 350 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 250 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 150 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 60 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | | 2500 | 3000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | | | | | | | | | | | | | Depth | ### Total Value Flowing Gas Well with Tank and Heater Treater The basic equipment for a flowing gas well with water storage tank and heater treater includes: Wellhead Flow lines - 600' 210 Barrel Water Storage Tank Heater Treater | Very Goo | od | | | | | | | | | | | |------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | MCF | | | | | | | | | | | | | 050 | 04000 | 04000 | 04000 | 04000 | 04000 | 04000 | 04000 | 04000 | 04000 | 04000 | 04000 | | 850
750 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | | 750 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | | 650 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | | 550 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | | 450 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | | 350 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | | 250 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | | 150 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | | 60 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | 21830 | | | 2500 | 3000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | | _ | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | MCF | | | | | | | | | | | | | 850 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | | 750 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | | 650 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | | 550 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | | 450 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | | 350 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | | 250 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | | 150 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | | 60 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | 12690 | | | 2500 | 3000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | | | | | | | | | | | | | Depth | | Minimum | 1 | | | | | | | | | | | | MCF | | | | | | | | | | | | | 1 | | | | | | | | | | | | | 850 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | | 750 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | | 650 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | | 550 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | | 450 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | | 350 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | | 250 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | | 150 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | | 60 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | 3830 | | | 2500 | 3000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | | | | | | | | | | | | | Depth | ## Total Value Flowing Gas Well with Tank and Separator The basic equipment for a flowing gas well with water storage tank and separator includes: Wellhead Flow lines - 600' 210 Barrel Water Storage Tank Separator | Very Goo | od | | | | | | | | | | | |----------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | MCF | | | | | | | | | | | | | 850 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | | 750 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | | 650 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | | 550 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | | 450 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | | 350 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | | 250 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | | 150 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | | 60 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | 12200 | | | 2500 | 3000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | | | | | | | | | | | | | Depth | | Average
MCF | | | | | | | | | | | | | 850 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | | 750 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | | 650 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | | 550 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | | 450 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | | 350 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | | 250 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | | 150 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | | 60 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | 6620 | | | 2500 | 3000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | | Minimum
MCF | 1 | | | | | | | | | | Depth | | 850 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | | 750 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | | 650 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | | 550 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | | 450 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | | 350 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | | 250 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | | 150 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | | 60 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | 2310 | | | 2500 | 3000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | | | | | | | | | | | | | Depth | #### ANADARKO BASIN BASIC EQUIPMENT LISTS #### **Common Tank Battery** The basic equipment for a common tank battery includes: ## Total Value Water Injection Well / Water Disposal Well The basic equipment for a water injection well includes:
Wellhead Injection lines - 1000' | Very Goo
Barrels | od | | | | | | | | | | | |---------------------|------|------|------|------|------|------|------|------|------|------|-------| | 900 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 800 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 700 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 600 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 500 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 400 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 300 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 200 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 100 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 20 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | | 2500 | 3000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | | | | | | | | | | | | | Depth | | Average
Barrels | | | | | | | | | | | | | 900 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 800 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 700 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 600 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 500 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 400 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 300 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 200 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 100 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 20 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | | 2500 | 3000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | | Minimum
Barrels | 1 | | | | | | | | | | Depth | | 900 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 800 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 700 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 600 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 500 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 400 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 300 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 200 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 100 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 20 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | | 2500 | 3000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | | | | | | | | | | | | | Depth | #### **ANADARKO BASIN BASIC EQUIPMENT LISTS** # Total Value ESP Water Supply Well The basic equipment for an electric submersible pump water supply well includes: Transformer Equalizer Submsersible Pump Switchboard Electric Motor Electric Cable to Depth Wellhead Flow lines - 1000' | Very Goo
Barrels | od | | | | | | | | | | |---------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|---------------| | 4100 | | 60695 | 61510 | 62325 | 63140 | 63955 | 64770 | 65585 | 66400 | 67215 | | 3800 | | 55965 | 56780 | 57595 | 58410 | 59225 | 60040 | 60855 | 61670 | 62485 | | 3400 | | 52040 | 52790 | 53540 | 54290 | 55040 | 55790 | 56540 | 57290 | 58040 | | 2800 | | 50960 | 51710 | 52460 | 53210 | 53960 | 54710 | 55460 | 56210 | 56960 | | 2300 | | 47185 | 47935 | 48685 | 49435 | 50185 | 50935 | 51685 | 52435 | 53185 | | 1900 | | 46280 | 47030 | 47780 | 48530 | 49280 | 50030 | 50780 | 51530 | 52280 | | 1600 | | 43490 | 44240 | 44990 | 45740 | 46490 | 47240 | 47990 | 48740 | 49490 | | 1100 | | 38640 | 39390 | 40140 | 40890 | 41640 | 42390 | 43140 | 43890 | 44640 | | 800 | 34570 | 38320 | 39070 | 39820 | 40570 | 41320 | 42070 | 42820 | 43570 | 44320 | | 600 | 32410 | 36160 | 36910 | 37660 | 38410 | 39160 | 39910 | 40660 | 41410 | 42160 | | 350 | 31970 | 35720 | 36470 | 37220 | 37970 | 38720 | 39470 | 40220 | 40970 | 41720 | | | 1000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | | Average
Barrels | | | | | | | | | | Depth | | 4100 | | 40330 | 40900 | 41470 | 42040 | 42610 | 43180 | 43750 | 44320 | 44890 | | 3800 | | 35700 | 36270 | 36840 | 37410 | 37980 | 38550 | 39120 | 39690 | 40260 | | 3400 | | 32955 | 33480 | 34005 | 34530 | 35055 | 35580 | 36105 | 36630 | 37155 | | 2800 | | 32955 | 33480 | 34005 | 34530 | 35055 | 35580 | 36105 | 36630 | 37155 | | 2300 | | 29765 | 30290 | 30815 | 31340 | 31865 | 32390 | 32915 | 33440 | 33965 | | 1900 | | 27655 | 28180 | 28705 | 29230 | 29755 | 30280 | 30805 | 31330 | 31855 | | 1600 | | 25745 | 26270 | 26795 | 27320 | 27845 | 28370 | 28895 | 29420 | 29945 | | 1100 | | 22285 | 22810 | 23335 | 23860 | 24385 | 24910 | 25435 | 25960 | 26485 | | 800 | 19660 | 22285 | 22810 | 23335 | 23860 | 24385 | 24910 | 25435 | 25960 | 26485 | | 600 | 18670 | 21295 | 21820 | 22345 | 22870 | 23395 | 23920 | 24445 | 24970 | 25495 | | 350 | 18150 | 20775 | 21300 | 21825 | 22350 | 22875 | 23400 | 23925 | 24450 | 24975 | | ! | 1000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | | Minimum
Barrels | 1 | | | | | | | | | Depth | | | | | | | | | | | | | | 4100 | | 9485 | 9630 | 9775 | 9920 | 10065 | 10210 | 10355 | 10500 | 10645 | | 3800 | | 8965 | 9110 | 9255 | 9400 | 9545 | 9690 | 9835 | 9980 | 10125 | | 3400 | | 8250 | 8380 | 8510 | 8640 | 8770 | 8900 | 9030 | 9160 | 9290 | | 2800 | | 8040 | 8170 | 8300 | 8430 | 8560 | 8690 | 8820 | 8950 | 9080 | | 2300 | | 7450 | 7580 | 7710 | 7840 | 7970 | 8100 | 8230 | 8360 | 8490 | | 1900 | | 6930 | 7060 | 7190 | 7320 | 7450 | 7580 | 7710 | 7840 | 7970 | | 1600 | | 6460 | 6590 | 6720 | 6850 | 6980 | 7110 | 7240 | 7370 | 7500 | | 1100 | | 5580 | 5710 | 5840 | 5970 | 6100 | 6230 | 6360 | 6490 | 6620 | | 800 | 4820 | 5470 | 5600 | 5730 | 5860 | 5990 | 6120 | 6250 | 6380 | 6510 | | 600 | 4690 | 5340 | 5470 | 5600 | 5730 | 5860 | 5990 | 6120 | 6250 | 6380 | | 350 | 4550 | 5200 | 5330 | 5460 | 5590 | 5720 | 5850 | 5980 | 6110 | 6240 | | | 1000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500
Depth | ## **Total Value Pumping Water Supply Well (Gas Engine)** The basic equipment for a pumping water supply well includes: Pumping Unit Sucker Rods To Depth Wellhead Rod Pump Gas Engine Flow lines - 1000' | Very Goo
Barrels | od | | | | | | | | | | | |---------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 900 | | 82993 | 85507 | 86466 | 90403 | | | | | | | | 800 | | 82993 | 85507 | 86466 | 88296 | 92065 | | | | | | | 700 | 50480 | 57386 | 65521 | 86466 | 88296 | 92065 | | | | | | | 600 | 49300 | 56206 | 57482 | 67032 | 88296 | 86805 | 93728 | | | | | | 500 | 41850 | 50576 | 57482 | 58308 | 68544 | 86805 | 88468 | 95390 | | | | | 400 | 36990 | 41992 | 51042 | 58308 | 59584 | 70055 | 73228 | 90130 | 95403 | 97065 | | | 300 | 32825 | 36960 | 42224 | 43176 | 51866 | 53030 | 63135 | 64534 | 91543 | 93205 | 98478 | | 200 | 25755 | 33660 | 38110 | 39020 | 39930 | 39800 | 40710 | 55358 | 56522 | 67333 | 68733 | | 100 | 23785 | 24650 | 25515 | 26380 | 35215 | 36080 | 36945 | 37810 | 43076 | 51826 | 62353 | | 20 | 19985 | 20850 | 21715 | 22580 | 23445 | 24310 | 25175 | 26040 | 26905 | 27770 | 28635 | | _ | 2500 | 3000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | | | | | | | | | | | | | Depth | | Average
Barrels | | | | | | | | | | | | | Darreis | | | | | | | | | | | | | 900 | | 41117 | 42323 | 42578 | 46366 | | | | | | | | 800 | | 41117 | 42323 | 42578 | 43443 | 47173 | | | | | | | 700 | 28380 | 33232 | 35728 | 42578 | 43443 | 47173 | | | | | | | 600 | 27440 | 32292 | 32934 | 36468 | 43443 | 43613 | 47979 | | | | | | 500 | 22340 | 28082 | 32934 | 32996 | 37208 | 43613 | 44419 | 48785 | | | | | 400 | 20610 | 21890 | 27824 | 32996 | 33638 | 37948 | 39419 | 45225 | 49481 | 50288 | | | 300 | 19063 | 20455 | 22204 | 22706 | 28068 | 28650 | 35089 | 35775 | 45511 | 46318 | 50574 | | 200 | 14833 | 19375 | 21055 | 21528 | 22002 | 21385 | 21859 | 29814 | 30396 | 37148 | 37834 | | 100 | 13623 | 14055 | 14488 | 14920 | 19583 | 20015 | 20448 | 20880 | 23176 | 26718 | 33004 | | 20 | 11803 | 12235 | 12668 | 13100 | 13533 | 13965 | 14398 | 14830 | 15263 | 15695 | 16128 | | | 2500 | 3000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | | | | | | | | | | | | | Depth | | Minimum
Barrels | | | | | | | | | | | | | 900 | | 10430 | 10732 | 10791 | 11758 | | | | | | | | 800 | | 10430 | 10732 | 10791 | 11000 | 11955 | | | | | | | 700 | 7342 | 8550 | 9098 | 10791 | 11000 | 11955 | | | | | | | 600 | 7112 | 8320 | 8489 | 9278 | 11000 | 11065 | 12153 | | | | | | 500 | 5855 | 7280 | 8489 | 8507 | 9457 | 11065 | 11263 | 12350 | | | | | 400 | 5415 | 5750 | 7219 | 8507 | 8676 | 9637 | 10013 | 11460 | 12518 | 12715 | | | 300 | 5011 | 5368 | 5846 | 5984 | 7312 | 7467 | 8945 | 9115 | 11528 | 11725 | 12363 | | 200 | 3951 | 5098 | 5533 | 5660 | 5788 | 5645 | 5773 | 7776 | 7931 | 9454 | 9623 | | 100 | 3651 | 3768 | 3884 | 4000 | 5176 | 5293 | 5409 | 5525 | 6164 | 6916 | 8433 | | 20 | 3191 | 3308 | 3424 | 3540 | 3656 | 3773 | 3889 | 4005 | 4121 | 4238 | 4354 | | L | 2500 | 3000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | | | | | | | | | | | | | Depth | ## **Total Value Pumping Water Supply Well (Electric Motor)** The basic equipment for a pumping water supply well includes: Pumping Unit Wellhead Rod Pump Electric Motor Control Panel Sucker Rods To Depth Rod Pump Flow lines - 1000' | Very Goo
Barrels | d | | | | | | | | | | |
---------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------| | 900 | | 73933 | 76447 | 78276 | 82213 | | | | | | | | 800 | | 73933 | 76447 | 78276 | 80106 | 83875 | | | | | | | 700 | 44190 | 51096 | 59231 | 78276 | 80106 | 83875 | | | | | | | 600 | 44190 | 51096 | 52372 | 60742 | 80106 | 80265 | 85538 | | | | | | 500 | 36740 | 45466 | 52372 | 53648 | 62254 | 80265 | 81928 | 87200 | | | | | 400 | 32690 | 37692 | 46742 | 53648 | 54924 | 63765 | 66938 | 83590 | 88863 | 90525 | 00400 | | 300 | 29245 | 33380 | 38644 | 39596 | 48286 | 49450 | 58835 | 60234 | 85253 | 86915 | 92188 | | 200 | 22205 | 30110 | 34560 | 35470 | 36380 | 37290 | 38200 | 51778 | 52942 | 63033 | 64433 | | 100 | 22205 | 23070 | 23935 | 24800 | 32705 | 33570 | 34435 | 35300 | 40566 | 48276 | 58803 | | 20 | 18405
2500 | 19270
3000 | 20135
3500 | 21000
4000 | 21865
4500 | 22730
5000 | 23595
5500 | 24460
6000 | 25325
6500 | 26190
7000 | 27055
7500 | | | 2500 | 3000 | 3300 | 4000 | 4500 | 5000 | 5500 | 8000 | 6500 | 7000 | Depth | | Average | | | | | | | | | | | Берш | | Barrels | | | | | | | | | | | | | Darreis | | | | | | | | | | | | | 900 | | 34327 | 35533 | 36398 | 40186 | | | | | | | | 800 | | 34327 | 35533 | 36398 | 37263 | 40993 | | | | | | | 700 | 22830 | 27682 | 30178 | 36398 | 37263 | 40993 | | | | | | | 600 | 22830 | 27682 | 28324 | 30918 | 37263 | 37543 | 41799 | | | | | | 500 | 17730 | 23472 | 28324 | 28966 | 31658 | 37543 | 38349 | 42605 | | | | | 400 | 16900 | 18180 | 24114 | 28966 | 29608 | 32398 | 33869 | 39155 | 43411 | 44218 | | | 300 | 15853 | 17245 | 18994 | 19496 | 24858 | 25440 | 31379 | 32065 | 39961 | 40768 | 45024 | | 200 | 11743 | 16285 | 17965 | 18438 | 18912 | 19385 | 19859 | 26604 | 27186 | 33438 | 34124 | | 100 | 11743 | 12175 | 12608 | 13040 | 17583 | 18015 | 18448 | 18880 | 21176 | 23628 | 29914 | | 20 | 9923 | 10355 | 10788 | 11220 | 11653 | 12085 | 12518 | 12950 | 13383 | 13815 | 14248 | | | 2500 | 3000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | | Minimum | l | | | | | | | | | | Depth | | Barrels | | | | | | | | | | | | | 900 | | 8740 | 9042 | 9251 | 10218 | | | | | | | | 800 | | 8740 | 9042 | 9251 | 9460 | 10415 | | | | | | | 700 | 5962 | 7170 | 7718 | 9251 | 9460 | 10415 | | | | | | | 600 | 5962 | 7170 | 7339 | 7898 | 9460 | 9555 | 10613 | | | | | | 500 | 4705 | 6130 | 7339 | 7507 | 8077 | 9555 | 9753 | 10810 | | | | | 400 | 4495 | 4830 | 6299 | 7507 | 7676 | 8257 | 8633 | 9950 | 11008 | 11205 | | | 300 | 4211 | 4568 | 5046 | 5184 | 6512 | 6667 | 8025 | 8195 | 10148 | 10345 | 10983 | | 200 | 3181 | 4328 | 4763 | 4890 | 5018 | 5145 | 5273 | 6976 | 7131 | 8534 | 8703 | | 100 | 3181 | 3298 | 3414 | 3530 | 4676 | 4793 | 4909 | 5025 | 5664 | 6246 | 7663 | | 20 | 2721 | 2838 | 2954 | 3070 | 3186 | 3303 | 3419 | 3535 | 3651 | 3768 | 3884 | | | 2500 | 3000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | | | | | | | | | | | | | Depth | This page left blank intentionally. #### **DENVER-JULESBURG (D-J) BASIN** The Denver-Julesburg Basin (D-J) is located in the northeast corner of the state. It includes the following counties: **Adams** Larimer Lincoln **Arapahoe Boulder** Logan **Broomfield** Morgan Crowley **Phillips Douglas Pueblo** El Paso Sedgwick **Elbert Teller Fremont** Washington Weld Gilpin Jefferson Yuma **Kit Carson** #### Total Value Pumping Oil Well with Tanks (Gas Engine) The basic equipment for a pumping oil well with oil storage tanks includes: Pumping Unit Sucker Rods to Depth Gas Engine Rod Pump Wellhead 300 Barrel Oil Storage Tanks with Stairway Heater Treater Flow lines - 600' | Very Goo | od | | | | | | | | | | | |--|---|--|---|--|--|---|------------------------------------|------------------------------------|--------------------------|----------------------|----------------------| | 900
800
700
600
500
400
300
200 | 110467
110467
90481
80302
80302
73862
65044
60930
48335 | 111426
111426
111426
89852
81128
81128
65996
61840
49200 | 115363
113256
113256
111116
91364
82404
74686
62750
58035 | 117025
117025
109625
109625
92875
75850
62620
58900 | 116548
111288
96048
85955
63530
59765 | 118210
112950
87354
78178
60630 | 118223
114363
79342
65896 | 119885
116025
90153
74646 | 121298
91553
85173 | 92952
86572 | 121013
96256 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500
Depth | | Average
Barrels | | | | | | | | | | | Бериг | | 900
800
700
600
500
400
300 | 55723
55723
49128
45874
45874
40764
35144 | 55978
55978
55978
49408
45936
45936
35646 | 59766
56843
56843
56383
50148
46578
41008 | 60573
60573
56553
56553
50888
41590 | 60919
57359
52359
48029 | 61725
58165
48715 | 62421
58451 | 63228
59258 | 63514 | | | | 200 | 33995 | 34468 | 34942 | 34325 | 34799 | 42754 | 43336 | 50088 | 50774 | 51460 | 61676 | | 100 | 27428
3500 | 27860
4000 | 32523
4500 | 32955
5000 | 33388
5500 | 33820
6000 | 36116
6500 | 39658
7000 | 45944
7500 | 46630
8000 | 53056
8500 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 8000 | 6500 | 7000 | 7500 | 8000 | Depth | | Minimun
Barrels | า | | | | | | | | | | | | 900
800
700
600
500
400
300 | 15312
15312
13678
12959
12959
11689
10316 | 15371
15371
15371
13748
12977
12977
10454 | 16338
15580
15580
15470
13927
13146
11782 | 16535
16535
15535
15535
14107
11937 | 16623
15733
14483
13415 | 16820
15930
13585 | 16988
15998 | 17185
16195 | 17253 | | | | 200
100 | 10003
8354 | 10130
8470 | 10258
9646 | 10115
9763 | 10243
9879 | 12246
9995 | 12401
10634 | 13924
11386 | 14093
12903 | 14263
13073 | 16788
14605 | | 100 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | #### **Total Value Pumping Oil Well with Tanks (Electric Motor)** The basic equipment for a pumping oil well with oil storage tanks includes: Pumping Unit Sucker Rods to Depth Electric Motor Rod Pump Control Panel 300 Barrel Oil Storage Tanks with Stairway Wellhead Flow lines - 600' **Heater Treater** | Very Goo | od | | | | | | | | | | | |--------------------|--------|--------|--------|--------|--------|--------|--------|--------|--------|-------|--------| | 900 | 101407 | 103236 | 107173 | | | | | | | | | | 800 | 101407 | 103236 | 107173 | 108835 | | | | | | | | | 700 | 84191 | 103236 | 105066 | 108835 | | | | | | | | | 600 | 75192 | 83562 | 102926 | 103085 | 108358 | | | | | | | | 500 | 75192 | 76468 | 85074 | 103085 | 100338 | 110020 | | | | | | | 400 | 69562 | 76468 | 77744 | 86585 | 89758 | 106410 | 111683 | 113345 | | | | | 300 | 61464 | 62416 | 71106 | 72270 | 81655 | 83054 | 108073 | 109735 | 115008 | | | | 200 | 57380 | 58290 | 59200 | 60110 | 61020 | 74598 | 75762 | 85853 | 87253 | 88652 | 114723 | | 100 | 46755 | 47620 | 55525 | 56390 | 57255 | 58120 | 63386 | 71096 | 81623 | 83022 | 91956 | | 100 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | 0000 | 4000 | 4000 | 0000 | 0000 | 0000 | 0000 | 7000 | 7000 | 0000 | Depth | | Average
Barrels | | | | | | | | | | | Dopui | | 900 | 48933 | 49798 | 53586 | | | | | | | | | | 800 | 48933 | 49798 | 50663 | 54393 | | | | | | | | | 700 | 43578 | 49798 | 50663 | 54393 | | | | | | | | | 600 | 41264 | 43858 | 50203 | 50483 | 54739 | | | | | | | | 500 | 41264 | 41906 | 44598 | 50483 | 51289 | 55545 | | | | | | | 400 | 37054 | 41906 | 42548 | 45338 | 46809 | 52095 | 56351 | 57158 | | | | | 300 | 31934 | 32436 | 37798 | 38380 | 44319 | 45005 | 52901 | 53708 | 57964 | | | | 200 | 30905 | 31378 | 31852 | 32325 | 32799 | 39544 | 40126 | 46378 | 47064 | 47750 | 56126 | | 100 | 25548 | 25980 | 30523 | 30955 | 31388 | 31820 | 34116 | 36568 | 42854 | 43540 | 49346 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Minimun | า | | | | | | | | | | | | Barrels | | | | | | | | | | | | | 900 | 13622 | 13831 | 14798 | | | | | | | | | | 800 | 13622 | 13831 | 14040 | 14995 | | | | | | | | | 700 | 12298 | 13831 | 14040 | 14995 | | | | | | | | | 600 | 11809 | 12368 | 13930 | 14025 | 15083 | | | | | | | | 500 | 11809 | 11977 | 12547 | 14025 | 14223 | 15280 | | | | | | | 400 | 10769 | 11977 | 12146 | 12727 | 13103 | 14420 | 15478 | 15675 | | | | | 300 | 9516 | 9654 | 10982 | 11137 | 12495 | 12665 | 14618 | 14815 | 15873 | | | | 200 | 9233 | 9360 | 9488 | 9615 | 9743 | 11446 | 11601 | 13004 | 13173 | 13343 | 15408 | | 100 | 7884 | 8000 | 9146 | 9263 | 9379 | 9495 | 10134 | 10716 | 12133 | 12303 | 13685 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | Depth ### **Total Value Pumping Oil Well without Tanks (Gas Engine)** The basic equipment for a pumping oil well without oil storage tanks includes: Pumping Unit Gas Engine Wellhead Sucker Rods to
Depth Rod Pump Flow lines - 1000' | Very Goo | d | | | | | | | | | | | |--------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|---------------| | Barrels | | | | | | | | | | | | | 900 | 85507 | 86466 | 90403 | | | | | | | | | | 800 | 85507 | 86466 | 88296 | 92065 | | | | | | | | | 700 | 65521 | 86466 | 88296 | 92065 | | | | | | | | | 600 | 57482 | 67032 | 88296 | 86805 | 93728 | | | | | | | | 500 | 57482 | 58308 | 68544 | 86805 | 88468 | 95390 | | | | | | | 400 | 51042 | 58308 | 59584 | 70055 | 73228 | 90130 | 95403 | 97065 | | | | | 300 | 42224 | 43176 | 51866 | 53030 | 63135 | 64534 | 91543 | 93205 | 98478 | | | | 200 | 38110 | 39020 | 39930 | 39800 | 40710 | 55358 | 56522 | 67333 | 68733 | 70132 | 98193 | | 100 | 25515 | 26380 | 35215 | 36080 | 36945 | 37810 | 43076 | 51826 | 62353 | 63752 | 73436 | | _ | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | Barrels | | | | | | | | | | | | | 900 | 42323 | 42578 | 46366 | | | | | | | | | | 800 | 42323 | 42578 | 43443 | 47173 | | | | | | | | | 700 | 35728 | 42578 | 43443 | 47173 | | | | | | | | | 600 | 32934 | 36468 | 43443 | 43613 | 47979 | | | | | | | | 500 | 32934 | 32996 | 37208 | 43613 | 44419 | 48785 | | | | | | | 400 | 27824 | 32996 | 33638 | 37948 | 39419 | 45225 | 49481 | 50288 | | | | | 300 | 22204 | 22706 | 28068 | 28650 | 35089 | 35775 | 45511 | 46318 | 50574 | | | | 200 | 21055 | 21528 | 22002 | 21385 | 21859 | 29814 | 30396 | 37148 | 37834 | 38520 | 48736 | | 100 | 14488 | 14920 | 19583 | 20015 | 20448 | 20880 | 23176 | 26718 | 33004 | 33690 | 40116 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500
Depth | | Minimum
Barrels | | | | | | | | | | | Борин | | | | | | | | | | | | | | | 900 | 10732 | 10791 | 11758 | | | | | | | | | | 800 | 10732 | 10791 | 11000 | 11955 | | | | | | | | | 700 | 9098 | 10791 | 11000 | 11955 | | | | | | | | | 600 | 8489 | 9278 | 11000 | 11065 | 12153 | 400=0 | | | | | | | 500 | 8489 | 8507 | 9457 | 11065 | 11263 | 12350 | 40=40 | 40=4= | | | | | 400 | 7219 | 8507 | 8676 | 9637 | 10013 | 11460 | 12518 | 12715 | 40700 | | | | 300 | 5846 | 5984 | 7312 | 7467 | 8945 | 9115 | 11528 | 11725 | 12783 | 0700 | 40040 | | 200 | 5533 | 5660 | 5788 | 5645 | 5773 | 7776 | 7931 | 9454 | 9623 | 9793 | 12318 | | 100 | 3884 | 4000 | 5176 | 5293 | 5409 | 5525 | 6164 | 6916 | 8433 | 8603 | 10135 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500
Donth | | | | | | | | | | | | | Depth | ### **Total Value Pumping Oil Well without Tanks (Electric Motor)** The basic equipment for a pumping oil well without oil storage tanks includes: Pumping Unit Electric Motor Control Panel Wellhead Sucker Rods to Depth Rod Pump Flow lines - 1000' Very Good | Barrels | | | | | | | | | | | | |---------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | | | | | | | | | | | | | | 900 | 76447 | 78276 | 82213 | | | | | | | | | | 800 | 76447 | 78276 | 80106 | 83875 | | | | | | | | | 700 | 59231 | 78276 | 80106 | 83875 | | | | | | | | | 600 | 52372 | 60742 | 80106 | 80265 | 85538 | | | | | | | | 500 | 52372 | 53648 | 62254 | 80265 | 81928 | 87200 | | | | | | | 400 | 46742 | 53648 | 54924 | 63765 | 66938 | 83590 | 88863 | 90525 | | | | | 300 | 38644 | 39596 | 48286 | 49450 | 58835 | 60234 | 85253 | 86915 | 92188 | | | | 200 | 34560 | 35470 | 36380 | 37290 | 38200 | 51778 | 52942 | 63033 | 64433 | 65832 | 91903 | | 100 | 23935 | 24800 | 32705 | 33570 | 34435 | 35300 | 40566 | 48276 | 58803 | 60202 | 69136 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | Barrels | | | | | | | | | | | | | 1 | | | | | | | | | | | | | 900 | 35533 | 36398 | 40186 | | | | | | | | | | 800 | 35533 | 36398 | 37263 | 40993 | | | | | | | | | 700 | 30178 | 36398 | 37263 | 40993 | | | | | | | | | 600 | 28324 | 30918 | 37263 | 37543 | 41799 | | | | | | | | 500 | 28324 | 28966 | 31658 | 37543 | 38349 | 42605 | | | | | | | 400 | 24114 | 28966 | 29608 | 32398 | 33869 | 39155 | 43411 | 44218 | | | | | 300 | 18994 | 19496 | 24858 | 25440 | 31379 | 32065 | 39961 | 40768 | 45024 | | | | 200 | 17965 | 18438 | 18912 | 19385 | 19859 | 26604 | 27186 | 33438 | 34124 | 34810 | 43186 | | 100 | 12608 | 13040 | 17583 | 18015 | 18448 | 18880 | 21176 | 23628 | 29914 | 30600 | 36406 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Minimum |] | | | | | | | | | | | | Barrels | | | | | | | | | | | | | 1 | | | 40040 | | | | | | | | | | 900 | 9042 | 9251 | 10218 | 40445 | | | | | | | | | 800 | 9042 | 9251 | 9460 | 10415 | | | | | | | | | 700 | 7718 | 9251 | 9460 | 10415 | 40040 | | | | | | | | 600 | 7339 | 7898 | 9460 | 9555 | 10613 | 40040 | | | | | | | 500 | 7339 | 7507 | 8077 | 9555 | 9753 | 10810 | 44000 | 44005 | | | | | 400 | 6299 | 7507 | 7676 | 8257 | 8633 | 9950 | 11008 | 11205 | 44400 | | | | 300 | 5046 | 5184 | 6512 | 6667 | 8025 | 8195 | 10148 | 10345 | 11403 | 0070 | 40000 | | 200 | 4763 | 4890 | 5018 | 5145 | 5273 | 6976 | 7131 | 8534 | 8703 | 8873 | 10938 | | 100 | 3414 | 3530 | 4676 | 4793 | 4909 | 5025 | 5664 | 6246 | 7663 | 7833 | 9215 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | Depth ### **Total Value Flowing Oil Well with Tanks** The basic equipment for a flowing oil well with oil storage tanks includes: Wellhead Heater Treater 300 Barrel Oil Storage Tanks with Stairway Flow lines - 600' | Very Goo | d | | | | | | | | | | | |----------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|---------------| | Barrels | | | | | | | | | | | | | 900 | 29350 | 29350 | 29350 | 29350 | 29350 | 29350 | 29350 | 29350 | 29350 | 29350 | 29350 | | 800 | 29350 | 29350 | 29350 | 29350 | 29350 | 29350 | 29350 | 29350 | 29350 | 29350 | 29350 | | 700 | 29350 | 29350 | 29350 | 29350 | 29350 | 29350 | 29350 | 29350 | 29350 | 29350 | 29350 | | 600 | 27210 | 27210 | 27210 | 27210 | 27210 | 27210 | 27210 | 27210 | 27210 | 27210 | 27210 | | 500 | 27210 | 27210 | 27210 | 27210 | 27210 | 27210 | 27210 | 27210 | 27210 | 27210 | 27210 | | 400 | 27210 | 27210 | 27210 | 27210 | 27210 | 27210 | 27210 | 27210 | 27210 | 27210 | 27210 | | 300 | 27210 | 27210 | 27210 | 27210 | 27210 | 27210 | 27210 | 27210 | 27210 | 27210 | 27210 | | 200 | 27210 | 27210 | 27210 | 27210 | 27210 | 27210 | 27210 | 27210 | 27210 | 27210 | 27210 | | 100 | 27210 | 27210 | 27210 | 27210 | 27210 | 27210 | 27210 | 27210 | 27210 | 27210 | 27210 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | Barrels | | | | | | | | | | | | | 900 | 16350 | 16350 | 16350 | 16350 | 16350 | 16350 | 16350 | 16350 | 16350 | 16350 | 16350 | | 800 | 16350 | 16350 | 16350 | 16350 | 16350 | 16350 | 16350 | 16350 | 16350 | 16350 | 16350 | | 700 | 16350 | 16350 | 16350 | 16350 | 16350 | 16350 | 16350 | 16350 | 16350 | 16350 | 16350 | | 600 | 15890 | 15890 | 15890 | 15890 | 15890 | 15890 | 15890 | 15890 | 15890 | 15890 | 15890 | | 500 | 15890 | 15890 | 15890 | 15890 | 15890 | 15890 | 15890 | 15890 | 15890 | 15890 | 15890 | | 400 | 15890 | 15890 | 15890 | 15890 | 15890 | 15890 | 15890 | 15890 | 15890 | 15890 | 15890 | | 300 | 15890 | 15890 | 15890 | 15890 | 15890 | 15890 | 15890 | 15890 | 15890 | 15890 | 15890 | | 200 | 15890 | 15890 | 15890 | 15890 | 15890 | 15890 | 15890 | 15890 | 15890 | 15890 | 15890 | | 100 | 15890 | 15890 | 15890 | 15890 | 15890 | 15890 | 15890 | 15890 | 15890 | 15890 | 15890 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Minimum | | | | | | | | | | | | | Barrels | | | | | | | | | | | | | 900 | 5330 | 5330 | 5330 | 5330 | 5330 | 5330 | 5330 | 5330 | 5330 | 5330 | 5330 | | 800 | 5330 | 5330 | 5330 | 5330 | 5330 | 5330 | 5330 | 5330 | 5330 | 5330 | 5330 | | 700 | 5330 | 5330 | 5330 | 5330 | 5330 | 5330 | 5330 | 5330 | 5330 | 5330 | 5330 | | 600 | 5220 | 5220 | 5220 | 5220 | 5220 | 5220 | 5220 | 5220 | 5220 | 5220 | 5220 | | 500 | 5220 | 5220 | 5220 | 5220 | 5220 | 5220 | 5220 | 5220 | 5220 | 5220 | 5220 | | 400 | 5220 | 5220 | 5220 | 5220 | 5220 | 5220 | 5220 | 5220 | 5220 | 5220 | 5220 | | 300 | 5220 | 5220 | 5220 | 5220 | 5220 | 5220 | 5220 | 5220 | 5220 | 5220 | 5220 | | 200 | 5220 | 5220 | 5220 | 5220 | 5220 | 5220 | 5220 | 5220 | 5220 | 5220 | 5220 | | 100 | 5220 | 5220 | 5220 | 5220 | 5220 | 5220 | 5220 | 5220 | 5220 | 5220 | 5220 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500
Danth | | | | | | | | | | | | | Depth | # **Total Value Flowing Oil Well without Tanks** The basic equipment for a flowing oil well without oil storage tanks includes: Wellhead Flow lines - 1000' | Very Goo
Barrels | d | | | | | | | | | | | |---------------------|------|------|------|------|------|------|------|------|------|------|-------| | 900 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 800 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 700 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 600 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 500 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 400 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 300 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 200 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 100 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | _ | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | ı | Depth | |
Average
Barrels | | | | | | | | | | | | | 900 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 800 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 700 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 600 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 500 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 400 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 300 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 200 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 100 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | l | Depth | | Minimum
Barrels | | | | | | | | | | | | | 900 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 800 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 700 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 600 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 500 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 400 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 300 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 200 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 100 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | _ | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | ı | Depth | ### Total Value Pumping Gas Well with Tank (Gas Engine) The basic equipment for a pumping gas well with oil storage tank includes: Pumping Unit Rod Pump Gas Engine Production Unit Wellhead 300 Barrel Oil Storage Tank with Stairway Sucker Rods to Depth Flow lines - 600' | Very Goo
Barrels | od | | | | | | | | | | | |---------------------|--------|--------|--------|--------|--------|--------|--------|--------|--------|-------|---------------| | 900 | 100787 | 101746 | 105683 | | | | | | | | | | 800 | 100787 | 101746 | 103576 | 107345 | | | | | | | | | 700 | 80801 | 101746 | 103576 | 107345 | | | | | | | | | 600 | 72762 | 82312 | 103576 | 102085 | 109008 | | | | | | | | 500 | 72762 | 73588 | 83824 | 102085 | 103748 | 110670 | | | | | | | 400 | 66322 | 73588 | 74864 | 85335 | 88508 | 105410 | 110683 | 112345 | | | | | 300 | 57504 | 58456 | 67146 | 68310 | 78415 | 79814 | 106823 | 108485 | 113758 | | | | 200 | 53390 | 54300 | 55210 | 55080 | 55990 | 70638 | 71802 | 82613 | 84013 | 85412 | 113473 | | 100 | 40795 | 41660 | 50495 | 51360 | 52225 | 53090 | 58356 | 67106 | 77633 | 79032 | 88716 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | Barrels | | | | | | | | | | | | | 900 | 50143 | 50398 | 54186 | | | | | | | | | | 800 | 50143 | 50398 | 51263 | 54993 | | | | | | | | | 700 | 43548 | 50398 | 51263 | 54993 | | | | | | | | | 600 | 40754 | 44288 | 51263 | 51433 | 55799 | | | | | | | | 500 | 40754 | 40816 | 45028 | 51433 | 52239 | 56605 | | | | | | | 400 | 35644 | 40816 | 41458 | 45768 | 47239 | 53045 | 57301 | 58108 | | | | | 300 | 30024 | 30526 | 35888 | 36470 | 42909 | 43595 | 53331 | 54138 | 58394 | | | | 200 | 28875 | 29348 | 29822 | 29205 | 29679 | 37634 | 38216 | 44968 | 45654 | 46340 | 56556 | | 100 | 22308 | 22740 | 27403 | 27835 | 28268 | 28700 | 30996 | 34538 | 40824 | 41510 | 47936 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500
Danth | | Minimum
Barrels | 1 | | | | | | | | | | Depth | | 900 | 13292 | 13351 | 14318 | | | | | | | | | | 800 | 13292 | 13351 | 13560 | 14515 | | | | | | | | | 700 | 11658 | 13351 | 13560 | 14515 | | | | | | | | | 600 | 11049 | 11838 | 13560 | 13625 | 14713 | | | | | | | | 500 | 11049 | 11067 | 12017 | 13625 | 13823 | 14910 | | | | | | | 400 | 9779 | 11067 | 11236 | 12197 | 12573 | 14020 | 15078 | 15275 | | | | | 300 | 8406 | 8544 | 9872 | 10027 | 11505 | 11675 | 14088 | 14285 | 15343 | | | | 200 | 8093 | 8220 | 8348 | 8205 | 8333 | 10336 | 10491 | 12014 | 12183 | 12353 | 14878 | | 100 | 6444 | 6560 | 7736 | 7853 | 7969 | 8085 | 8724 | 9476 | 10993 | 11163 | 12695 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | #### **Total Value Pumping Gas Well with Tank (Electric Motor)** The basic equipment for a pumping gas well with oil storage tank includes: Pumping Unit Rod Pump Electric Motor Production Unit Wellhead 300 Barrel Oil Storage Tank with Stairway Sucker Rods to Depth Flow lines - 600' Control Panel | Very Goo
Barrels | od | | | | | | | | | | | |---------------------|----------------|----------------|----------------|----------------|----------------|----------------|------------------|------------------|--------|-------|---------------| | 900 | 91727 | 93556 | 97493 | | | | | | | | | | 800 | 91727 | 93556 | 95386 | 99155 | | | | | | | | | 700 | 74511 | 93556 | 95386 | 99155 | 100010 | | | | | | | | 600 | 67652 | 76022 | 95386 | 95545 | 100818 | 400400 | | | | | | | 500 | 67652 | 68928 | 77534 | 95545 | 97208 | 102480 | 101110 | 405005 | | | | | 400
300 | 62022
53924 | 68928
54876 | 70204
63566 | 79045
64730 | 82218
74115 | 98870
75514 | 104143
100533 | 105805
102195 | 107468 | | | | 200 | 49840 | 50750 | 51660 | 52570 | 53480 | 67058 | 68222 | 78313 | 79713 | 81112 | 107183 | | 100 | 39215 | 40080 | 47985 | 48850 | 49715 | 50580 | 55846 | 63556 | 74083 | 75482 | 84416 | | 100 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | 0000 | 4000 | 4000 | 5555 | 0000 | 0000 | 0000 | 7000 | 7000 | 0000 | Depth | | Average | | | | | | | | | | | | | Barrels | | | | | | | | | | | | | 900 | 43353 | 44218 | 48006 | | | | | | | | | | 800 | 43353 | 44218 | 45083 | 48813 | | | | | | | | | 700 | 37998 | 44218 | 45083 | 48813 | | | | | | | | | 600 | 36144 | 38738 | 45083 | 45363 | 49619 | | | | | | | | 500 | 36144 | 36786 | 39478 | 45363 | 46169 | 50425 | | | | | | | 400 | 31934 | 36786 | 37428 | 40218 | 41689 | 46975 | 51231 | 52038 | | | | | 300 | 26814 | 27316 | 32678 | 33260 | 39199 | 39885 | 47781 | 48588 | 52844 | | | | 200 | 25785 | 26258 | 26732 | 27205 | 27679 | 34424 | 35006 | 41258 | 41944 | 42630 | 51006 | | 100 | 20428 | 20860 | 25403 | 25835 | 26268 | 26700 | 28996 | 31448 | 37734 | 38420 | 44226 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500
Depth | | Minimum
Barrels | 1 | | | | | | | | | | | | 900 | 11602 | 11811 | 12778 | | | | | | | | | | 800 | 11602 | 11811 | 12020 | 12975 | | | | | | | | | 700 | 10278 | 11811 | 12020 | 12975 | | | | | | | | | 600 | 9899 | 10458 | 12020 | 12115 | 13173 | | | | | | | | 500 | 9899 | 10067 | 10637 | 12115 | 12313 | 13370 | | | | | | | 400 | 8859 | 10067 | 10236 | 10817 | 11193 | 12510 | 13568 | 13765 | | | | | 300 | 7606 | 7744 | 9072 | 9227 | 10585 | 10755 | 12708 | 12905 | 13963 | | | | 200 | 7323 | 7450 | 7578 | 7705 | 7833 | 9536 | 9691 | 11094 | 11263 | 11433 | 13498 | | 100 | 5974 | 6090 | 7236 | 7353 | 7469 | 7585 | 8224 | 8806 | 10223 | 10393 | 11775 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | ### **Total Value Pumping Gas Well without Tank (Gas Engine)** The basic equipment for a pumping gas well without oil storage tank includes: Pumping Unit Gas Engine Wellhead Rod Pump Flow lines - 1000' Sucker Rods to Depth | Very Goo | d | | | | | | | | | | | |--------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|---------------| | Barrels | | | | | | | | | | | | | 900 | 85507 | 86466 | 90403 | | | | | | | | | | 800 | 85507 | 86466 | 88296 | 92065 | | | | | | | | | 700 | 65521 | 86466 | 88296 | 92065 | | | | | | | | | 600 | 57482 | 67032 | 88296 | 86805 | 93728 | | | | | | | | 500 | 57482 | 58308 | 68544 | 86805 | 88468 | 95390 | | | | | | | 400 | 51042 | 58308 | 59584 | 70055 | 73228 | 90130 | 95403 | 97065 | | | | | 300 | 42224 | 43176 | 51866 | 53030 | 63135 | 64534 | 91543 | 93205 | 98478 | | | | 200 | 38110 | 39020 | 39930 | 39800 | 40710 | 55358 | 56522 | 67333 | 68733 | 70132 | 98193 | | 100 | 25515 | 26380 | 35215 | 36080 | 36945 | 37810 | 43076 | 51826 | 62353 | 63752 | 73436 | | _ | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | Barrels | | | | | | | | | | | | | 900 | 42323 | 42578 | 46366 | | | | | | | | | | 800 | 42323 | 42578 | 43443 | 47173 | | | | | | | | | 700 | 35728 | 42578 | 43443 | 47173 | | | | | | | | | 600 | 32934 | 36468 | 43443 | 43613 | 47979 | | | | | | | | 500 | 32934 | 32996 | 37208 | 43613 | 44419 | 48785 | | | | | | | 400 | 27824 | 32996 | 33638 | 37948 | 39419 | 45225 | 49481 | 50288 | | | | | 300 | 22204 | 22706 | 28068 | 28650 | 35089 | 35775 | 45511 | 46318 | 50574 | | | | 200 | 21055 | 21528 | 22002 | 21385 | 21859 | 29814 | 30396 | 37148 | 37834 | 38520 | 48736 | | 100 | 14488 | 14920 | 19583 | 20015 | 20448 | 20880 | 23176 | 26718 | 33004 | 33690 | 40116 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500
Depth | | Minimum
Barrels | | | | | | | | | | | Борин | | | | | | | | | | | | | | | 900 | 10732 | 10791 | 11758 | | | | | | | | | | 800 | 10732 | 10791 | 11000 | 11955 | | | | | | | | | 700 | 9098 | 10791 | 11000 | 11955 | | | | | | | | | 600 | 8489 | 9278 | 11000 | 11065 | 12153 | 400=0 | | | | | | | 500 | 8489 | 8507 | 9457 | 11065 | 11263 | 12350 | 40=40 | 40=4= | | | | | 400 | 7219 | 8507 | 8676 | 9637 | 10013 | 11460 | 12518 | 12715 | 40700 | | | | 300 | 5846 | 5984 | 7312 | 7467 | 8945 | 9115 | 11528 | 11725 | 12783 | 0700 | 40040 |
 200 | 5533 | 5660 | 5788 | 5645 | 5773 | 7776 | 7931 | 9454 | 9623 | 9793 | 12318 | | 100 | 3884 | 4000 | 5176 | 5293 | 5409 | 5525 | 6164 | 6916 | 8433 | 8603 | 10135 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500
Donth | | | | | | | | | | | | | Depth | #### **Total Value Pumping Gas Well without Tank (Electric Motor)** The basic equipment for a pumping gas well without oil storage tank includes: Pumping Unit Rod Pump Electric Motor Flow lines - 1000' Wellhead Control Panel Sucker Rods to Depth | Very Goo
Barrels | d | | | | | | | | | | | |---------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 900 | 76447 | 78276 | 82213 | | | | | | | | | | 800 | 76447 | 78276 | 80106 | 83875 | | | | | | | | | 700 | 59231 | 78276 | 80106 | 83875 | | | | | | | | | 600 | 52372 | 60742 | 80106 | 80265 | 85538 | | | | | | | | 500 | 52372 | 53648 | 62254 | 80265 | 81928 | 87200 | | | | | | | 400 | 46742 | 53648 | 54924 | 63765 | 66938 | 83590 | 88863 | 90525 | | | | | 300 | 38644 | 39596 | 48286 | 49450 | 58835 | 60234 | 85253 | 86915 | 92188 | | | | 200 | 34560 | 35470 | 36380 | 37290 | 38200 | 51778 | 52942 | 63033 | 64433 | 65832 | 91903 | | 100 | 23935 | 24800 | 32705 | 33570 | 34435 | 35300 | 40566 | 48276 | 58803 | 60202 | 69136 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | Barrels | | | | | | | | | | | | | 900 | 35533 | 36398 | 40186 | | | | | | | | | | 800 | 35533 | 36398 | 37263 | 40993 | | | | | | | | | 700 | 30178 | 36398 | 37263 | 40993 | | | | | | | | | 600 | 28324 | 30918 | 37263 | 37543 | 41799 | | | | | | | | 500 | 28324 | 28966 | 31658 | 37543 | 38349 | 42605 | | | | | | | 400 | 24114 | 28966 | 29608 | 32398 | 33869 | 39155 | 43411 | 44218 | | | | | 300 | 18994 | 19496 | 24858 | 25440 | 31379 | 32065 | 39961 | 40768 | 45024 | | | | 200 | 17965 | 18438 | 18912 | 19385 | 19859 | 26604 | 27186 | 33438 | 34124 | 34810 | 43186 | | 100 | 12608 | 13040 | 17583 | 18015 | 18448 | 18880 | 21176 | 23628 | 29914 | 30600 | 36406 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Minimum
Barrels | | | | | | | | | | | | | 900 | 9042 | 9251 | 10218 | | | | | | | | | | 800 | 9042 | 9251 | 9460 | 10415 | | | | | | | | | 700 | 7718 | 9251 | 9460 | 10415 | | | | | | | | | 600 | 7339 | 7898 | 9460 | 9555 | 10613 | | | | | | | | 500 | 7339 | 7507 | 8077 | 9555 | 9753 | 10810 | | | | | | | 400 | 6299 | 7507 | 7676 | 8257 | 8633 | 9950 | 11008 | 11205 | | | | | 300 | 5046 | 5184 | 6512 | 6667 | 8025 | 8195 | 10148 | 10345 | 11403 | | | | 200 | 4763 | 4890 | 5018 | 5145 | 5273 | 6976 | 7131 | 8534 | 8703 | 8873 | 10938 | | 100 | 3414 | 3530 | 4676 | 4793 | 4909 | 5025 | 5664 | 6246 | 7663 | 7833 | 9215 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | ### Total Value Plunger Lift Gas Well with Tanks The basic equipment for a plunger lift gas well with oil storage tanks includes: Wellhead with Lubricator Plunger Lift Production Unit 300 Barrel Oil Storage Tanks with Stairway Flowlines - 600' | Very Goo | od | | | | | | | | | | | |------------|----------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | MCF | | | | | | | | | | | | | | Ì | | | | | | | | | | | | 850 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | | 750 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | | 650 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | | 550 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | | 450 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | | 350 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | | 250 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | | 150 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | | 60 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | 22770 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | MCF | | | | | | | | | | | | | 850 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | | 750 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | | 650 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | | 550
550 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | | 450 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | | 350
350 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | | 250 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | | 150 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | | 60 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | 12530 | | 60 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | 3300 | 4000 | 4300 | 3000 | 3300 | 0000 | 0300 | 7000 | 7 300 | | Depth | | Minimum | , | | | | | | | | | | Борин | | MCF | | | | | | | | | | | | | MOI | | | | | | | | | | | | | 850 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | | 750 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | | 650 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | | 550 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | | 450 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | | 350 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | | 250 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | | 150 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | | 60 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | 3750 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | # Total Value Plunger Lift Gas Well without Tanks The basic equipment for a plunger lift gas well without oil storage tanks includes: Wellhead with Lubricator Plunger Lift Production Unit Flow lines - 1000' | Very Goo | od | | | | | | | | | | | |----------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 850 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | | 750 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | | 650 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | | 550 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | | 450 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | | 350 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | | 250 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | | 150 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | | 60 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | 18140 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average
MCF | | | | | | | | | | | | | 850 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | | 750 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | | 650 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | | 550 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | | 450 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | | 350 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | | 250 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | | 150 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | | 60 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | 10470 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Minimum
MCF | 1 | | | | | | | | | | | | 850 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | | 750 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | | 650 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | | 550 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | | 450 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | | 350 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | | 250 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | | 150 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | | 60 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | 2620 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | ### Total Value Plunger Lift Gas Well without Tanks or Production Unit The basic equipment for a plunger lift gas well without oil storage tanks or production unit includes: Wellhead with Lubricator Plunger Lift
Flow lines - 1000' | Very Goo
MCF | od | | | | | | | | | | | |-----------------|------|------|------|------|------|------|------|------|------|------|-------| | 850 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | | 750 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | | 650 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | | 550 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | | 450 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | | 350 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | | 250 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | | 150 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | | 60 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | 7490 | | • | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | ı | Depth | | Average
MCF | | | | | | | | | | | | | 850 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | | 750 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | | 650 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | | 550 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | | 450 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | | 350 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | | 250 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | | 150 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | | 60 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | 4710 | | ' | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Minimum
MCF | 1 | | | | | | | | | | | | 850 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | | 750 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | | 650 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | | 550 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | | 450 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | | 350 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | | 250 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | | 150 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | | 60 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | 1190 | | • | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | ı | Depth | ### **Total Value Flowing Gas Well with Tanks** The basic equipment for a flowing gas well with oil storage tanks includes: Wellhead Production Unit 300 Barrel Oil Storage Tanks with Stairway Flow lines - 600' | Very Goo | d | | | | | | | | | | | |----------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | MCF | | | | | | | | | | | | | 850 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | | 750 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | | 650 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | | 550 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | | 450 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | | 350 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | | 250 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | | 150 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | | 60 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | 19670 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | _ | | | | | | | | | | | Depth | | Average
MCF | | | | | | | | | | | | | 850 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | | 750 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | | 650 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | | 550 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | | 450 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | | 350 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | | 250 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | | 150 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | | 60 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | 10770 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | Minimum
MCF | l | | | | | | | | | | Depth | | 850 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | | 750 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | | 650 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | | 550 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | | 450 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | | 350 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | | 250 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | | 150 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | | 60 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | 3310 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | ### **Total Value Flowing Gas Well without Tanks** The basic equipment for a flowing gas well without oil storage tanks includes: Wellhead Production Unit Flow lines - 1000' | Very Goo
MCF | d | | | | | | | | | | | |-----------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|---------------| | 850 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | | 750 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | | 650 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | | 550 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | | 450 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | | 350 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | | 250 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | | 150 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | | 60 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average
MCF | | | | | | | | | | | | | 850 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | | 750 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | | 650 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | | 550 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | | 450 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | | 350 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | | 250 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | | 150 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | | 60 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500
Depth | | Minimum
MCF | ı | | | | | | | | | | Берш | | 850 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | | 750 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | | 650 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | | 550 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | | 450 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | | 350 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | | 250 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | | 150 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | | 60 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | # Total Value Flowing Gas Well without Tanks or Production Unit The basic equipment for a flowing gas well without tanks or production unit includes: Wellhead Flow lines - 1000' | Very Goo
MCF | d | | | | | | | | | | | |-----------------|------|------|------|------|------|------|------|------|------|------|-------| | 850 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 750 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 650 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 550 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 450 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 |
4390 | 4390 | 4390 | 4390 | 4390 | | 350 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 250 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 150 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 60 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | _ | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | [| Depth | | Average
MCF | | | | | | | | | | | | | 850 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 750 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 650 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 550 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 450 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 350 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 250 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 150 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 60 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | Minimum
MCF | | | | | | | | | | ľ | Depth | | 850 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 650 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 550 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 450 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 350 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 250 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 150 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 60 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | #### **Common Tank Battery** The basic equipment for a common tank battery includes: 300 Barrel Oil Storage Tanks with Stairway Oil and Gas Equipment Market Value Jan 2006 15-AS-DPT ARL VOL 5 2-89 Rev 1-06 ### Total Value Water Injection Well / Water Disposal Well The basic equipment for a water injection well includes: Wellhead Injection lines - 1000' | Very Goo
Barrels | d | | | | | | | | | | | |---------------------|------|------|------|------|------|------|------|------|------|------|---------------| | 900 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 800 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 700 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 600 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 500 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 400 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 300 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 200 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 100 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | Barrels | | | | | | | | | | | | | 1 | | | | | | | | | | | | | 900 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 800 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 700 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 600 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 500 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 400 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 300 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 200 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 100 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500
Denth | | Minimum
Barrels | | | | | | | | | | | Depth | | 900 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 800 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 700 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 600 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 500 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 400 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 300 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 200 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 100 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | _ | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | # Total Value ESP Water Supply Well The basic equipment for an electric submersible pump water supply well includes: Transformer Equalizer Submersible Pump Switchboard Electric Motor Electric Cable to Depth Wellhead Flow lines - 1000' | • | | | | | | | | | | | | | |---------------------|--------------|-------|-------|-------|--------------|--------------|-------|-------|-------|-------|-------|-------| | Very Goo
Barrels | od | | | | | | | | | | | | | 4100 | | 60695 | 61510 | 62325 | 63140 | 63955 | 64770 | 65585 | 66400 | 67215 | 68030 | 68845 | | 3800 | | 55965 | 56780 | 57595 | 58410 | 59225 | 60040 | 60855 | 61670 | 62485 | 63300 | 64115 | | 3400 | | 52040 | 52790 | 53540 | 54290 | 55040 | 55790 | 56540 | 57290 | 58040 | 58790 | 59540 | | 2800 | | 50960 | 51710 | 52460 | 53210 | 53960 | 54710 | 55460 | 56210 | 56960 | 57710 | 58460 | | 2300 | | 47185 | 47935 | 48685 | 49435 | 50185 | 50935 | 51685 | 52435 | 53185 | 53935 | 54685 | | 1900 | | 46280 | 47030 | 47780 | 48530 | 49280 | 50030 | 50780 | 51530 | 52280 | 53030 | 53780 | | | | | | | | | | | | | | | | 1600 | | 43490 | 44240 | 44990 | 45740 | 46490 | 47240 | 47990 | 48740 | 49490 | 50240 | 50990 | | 1100 | 0.4570 | 38640 | 39390 | 40140 | 40890 | 41640 | 42390 | 43140 | 43890 | 44640 | 45390 | 46140 | | 800 | 34570 | 38320 | 39070 | 39820 | 40570 | 41320 | 42070 | 42820 | 43570 | 44320 | 45070 | 45820 | | 600 | 32410 | 36160 | 36910 | 37660 | 38410 | 39160 | 39910 | 40660 | 41410 | 42160 | 42910 | 43660 | | 350 | 31970 | 35720 | 36470 | 37220 | 37970 | 38720 | 39470 | 40220 | 40970 | 41720 | 42470 | 43220 | | | 1000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | | Barrels | 4100 | | 40330 | 40900 | 41470 | 42040 | 42610 | 43180 | 43750 | 44320 | 44890 | 45460 | 46030 | | 3800 | | 35700 | 36270 | 36840 | 37410 | 37980 | 38550 | 39120 | 39690 | 40260 | 40830 | 41400 | | 3400 | | 32955 | 33480 | 34005 | 34530 | 35055 | 35580 | 36105 | 36630 | 37155 | 37680 | 38205 | | 2800 | | 32955 | 33480 | 34005 | 34530 | 35055 | 35580 | 36105 | 36630 | 37155 | 37680 | 38205 | | 2300 | | 29765 | 30290 | 30815 | 31340 | 31865 | 32390 | 32915 | 33440 | 33965 | 34490 | 35015 | | 1900 | | 27655 | 28180 | 28705 | 29230 | 29755 | 30280 | 30805 | 31330 | 31855 | 32380 | 32905 | | 1600 | | 25745 | 26270 | 26795 | 27320 | 27845 | 28370 | 28895 | 29420 | 29945 | 30470 | 30995 | | 1100 | | 22285 | 22810 | 23335 | 23860 | 24385 | 24910 | 25435 | 25960 | 26485 | 27010 | 27535 | | 800 | 19660 | 22285 | 22810 | 23335 | 23860 | 24385 | 24910 | 25435 | 25960 | 26485 | 27010 | 27535 | | 600 | 18670 | 21295 | 21820 | 22345 | 22870 | 23395 | 23920 | 24445 | 24970 | 25495 | 26020 | 26545 | | 350 | 18150 | 20775 | 21300 | 21825 | 22350 | 22875 | 23400 | 23925 | 24450 | 24975 | 25500 | 26025 | | 1 | 1000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | | Depth | | Minimum
Barrels | 1 | | | | | | | | | | | | | 4100 | | 9485 | 9630 | 9775 | 9920 | 10065 | 10210 | 10355 | 10500 | 10645 | 10790 | 10935 | | 3800 | | 8965 | 9110 | 9255 | 9400 | 9545 | 9690 | 9835 | 9980 | 10125 | 10270 | 10415 | | 3400 | | 8250 | 8380 | 8510 | 8640 | 8770 | 8900 | 9030 | 9160 | 9290 | 9420 | 9550 | | 2800 | | 8040 | 8170 | 8300 | 8430 | 8560 | 8690 | 8820 | 8950 | 9080 | 9210 | 9340 | | 2300 | | 7450 | 7580 | 7710 | 7840 | 7970 | 8100 | 8230 | 8360 | 8490 | 8620 | 8750 | | 1900 | | 6930 | 7060 | 7190 | 7320 | 7450 | 7580 | 7710 | 7840 | 7970 | 8100 | 8230 | | 1600 | | 6460 | 6590 | 6720 | 6850 | 6980 | 7110 | 7240 | 7370 | 7500 | 7630 | 7760 | | 1100 | | 5580 | 5710 | 5840 | 5970 | 6100 | 6230 | 6360 | 6490 | 6620 | 6750 | 6880 | | 800 | 4820 | 5470 | 5600 | 5730 | 5860 | 5990 | 6120 | 6250 | 6380 | 6510 | 6640 | 6770 | | 600 | 4620
4690 | 5340 | 5470 | 5600 | 5730 | 5860 | 5990 | 6120 | 6250 | 6380 | 6510 | 6640 | | 350 | 4550
4550 | 5200 | 5330 | 5460 | 5730
5590 | 5720 | 5850 | 5980 | 6110 | 6240 | 6370 | 6500 | | 350 | 1000 | 3500 | 4000 | 4500 | 5000 | 5720
5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | 1000 | 3500 | 4000 | 4500 | 5000 | 5500 | 0000 | 0000 | 1000 | 1 500 | 0000 | | | | | | | | | | | | | | | Depth | ## **Total Value Pumping Water Supply Well (Gas Engine)** The basic equipment for a pumping water supply well includes: Pumping Unit Sucker Rods to Depth Wellhead Rod Pump Gas Engine Flow lines - 1000' | Very Goo
Barrels | d | | | | | | | | | | | |---------------------|-------|-------
-------|-------|-------|-------|-------|-------|-------|-------|---------------| | 900 | 85507 | 86466 | 90403 | | | | | | | | | | 800 | 85507 | 86466 | 88296 | 92065 | | | | | | | | | 700 | 65521 | 86466 | 88296 | 92065 | | | | | | | | | 600 | 57482 | 67032 | 88296 | 86805 | 93728 | | | | | | | | 500 | 57482 | 58308 | 68544 | 86805 | 88468 | 95390 | | | | | | | 400 | 51042 | 58308 | 59584 | 70055 | 73228 | 90130 | 95403 | 97065 | | | | | 300 | 42224 | 43176 | 51866 | 53030 | 63135 | 64534 | 91543 | 93205 | 98478 | | | | 200 | 38110 | 39020 | 39930 | 39800 | 40710 | 55358 | 56522 | 67333 | 68733 | 70132 | 98193 | | 100 | 25515 | 26380 | 35215 | 36080 | 36945 | 37810 | 43076 | 51826 | 62353 | 63752 | 73436 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | Barrels | | | | | | | | | | | | | 900 | 42323 | 42578 | 46366 | | | | | | | | | | 800 | 42323 | 42578 | 43443 | 47173 | | | | | | | | | 700 | 35728 | 42578 | 43443 | 47173 | | | | | | | | | 600 | 32934 | 36468 | 43443 | 43613 | 47979 | | | | | | | | 500 | 32934 | 32996 | 37208 | 43613 | 44419 | 48785 | | | | | | | 400 | 27824 | 32996 | 33638 | 37948 | 39419 | 45225 | 49481 | 50288 | | | | | 300 | 22204 | 22706 | 28068 | 28650 | 35089 | 35775 | 45511 | 46318 | 50574 | | | | 200 | 21055 | 21528 | 22002 | 21385 | 21859 | 29814 | 30396 | 37148 | 37834 | 38520 | 48736 | | 100 | 14488 | 14920 | 19583 | 20015 | 20448 | 20880 | 23176 | 26718 | 33004 | 33690 | 40116 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500
Depth | | Minimum
Barrels | l | | | | | | | | | | 20p | | 900 | 10732 | 10791 | 11758 | | | | | | | | | | 800 | 10732 | 10791 | 11000 | 11955 | | | | | | | | | 700 | 9098 | 10791 | 11000 | 11955 | | | | | | | | | 600 | 8489 | 9278 | 11000 | 11065 | 12153 | | | | | | | | 500 | 8489 | 8507 | 9457 | 11065 | 11263 | 12350 | | | | | | | 400 | 7219 | 8507 | 8676 | 9637 | 10013 | 11460 | 12518 | 12715 | | | | | 300 | 5846 | 5984 | 7312 | 7467 | 8945 | 9115 | 11528 | 11725 | 12783 | | | | 200 | 5533 | 5660 | 5788 | 5645 | 5773 | 7776 | 7931 | 9454 | 9623 | 9793 | 12318 | | 100 | 3884 | 4000 | 5176 | 5293 | 5409 | 5525 | 6164 | 6916 | 8433 | 8603 | 10135 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | ## Total Value Pumping Water Supply Well (Electric Motor) The basic equipment for a pumping water supply well includes: Pumping Unit Wellhead Rod Pump Electric Motor Control Panel Sucker Rods to Depth Rod Pump Flow lines - 1000' | Very Goo
Barrels | d | | | | | | | | | | | |---------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 900 | 76447 | 78276 | 82213 | | | | | | | | | | 800 | 76447 | 78276 | 80106 | 83875 | | | | | | | | | 700 | 59231 | 78276 | 80106 | 83875 | | | | | | | | | 600 | 52372 | 60742 | 80106 | 80265 | 85538 | | | | | | | | 500 | 52372 | 53648 | 62254 | 80265 | 81928 | 87200 | | | | | | | 400 | 46742 | 53648 | 54924 | 63765 | 66938 | 83590 | 88863 | 90525 | | | | | 300 | 38644 | 39596 | 48286 | 49450 | 58835 | 60234 | 85253 | 86915 | 92188 | | | | 200 | 34560 | 35470 | 36380 | 37290 | 38200 | 51778 | 52942 | 63033 | 64433 | 65832 | 91903 | | 100 | 23935 | 24800 | 32705 | 33570 | 34435 | 35300 | 40566 | 48276 | 58803 | 60202 | 69136 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | _ | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | Barrels | | | | | | | | | | | | | 900 | 35533 | 36398 | 40186 | | | | | | | | | | 800 | 35533 | 36398 | 37263 | 40993 | | | | | | | | | 700 | 30178 | 36398 | 37263 | 40993 | | | | | | | | | 600 | 28324 | 30918 | 37263 | 37543 | 41799 | | | | | | | | 500 | 28324 | 28966 | 31658 | 37543 | 38349 | 42605 | | | | | | | 400 | 24114 | 28966 | 29608 | 32398 | 33869 | 39155 | 43411 | 44218 | | | | | 300 | 18994 | 19496 | 24858 | 25440 | 31379 | 32065 | 39961 | 40768 | 45024 | | | | 200 | 17965 | 18438 | 18912 | 19385 | 19859 | 26604 | 27186 | 33438 | 34124 | 34810 | 43186 | | 100 | 12608 | 13040 | 17583 | 18015 | 18448 | 18880 | 21176 | 23628 | 29914 | 30600 | 36406 | | _ | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | Minimum
Barrels | | | | | | | | | | | Depth | | 900 | 9042 | 9251 | 10218 | | | | | | | | | | 800 | 9042 | 9251 | 9460 | 10415 | | | | | | | | | 700 | 7718 | 9251 | 9460 | 10415 | | | | | | | | | 600 | 7339 | 7898 | 9460 | 9555 | 10613 | | | | | | | | 500 | 7339 | 7507 | 8077 | 9555 | 9753 | 10810 | | | | | | | 400 | 6299 | 7507 | 7676 | 8257 | 8633 | 9950 | 11008 | 11205 | | | | | 300 | 5046 | 5184 | 6512 | 6667 | 8025 | 8195 | 10148 | 10345 | 11403 | | | | 200 | 4763 | 4890 | 5018 | 5145 | 5273 | 6976 | 7131 | 8534 | 8703 | 8873 | 10938 | | 100 | 3414 | 3530 | 4676 | 4793 | 4909 | 5025 | 5664 | 6246 | 7663 | 7833 | 9215 | | Ľ | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | ## <u>Total Value Shallow Pumping Gas Well with Tank with Separator (Electric Motor)</u> The basic equipment for a shallow pumping gas well with fiberglass storage tank and separator includes: Pumping Unit Electric Motor Wellhead Sucker Rods to Depth Separator Control Panel Rod Pump 100 Barrel Fiberglass Storage Tank Flow lines - 600' ## **Very Good** | Barrels | |----------------| |----------------| | | | | D 41- | |-----|-------|-------|-------| | | 2000 | 2500 | 3000 | | 100 | 21850 | 22715 | 23580 | | 200 | 22030 | 22940 | 23850 | | 300 | 22030 | 22940 | 24102 | | 400 | 22198 | 23150 | 24102 | | 500 | 22198 | 23150 | 26046 | | 600 | 22198 | 24770 | 26046 | | 700 | 23494 | 24770 | 27459 | | 800 | 23494 | 25948 | 27459 | | 900 | 24436 | 25948 | 29367 | | | | | | Depth ## Average Barrels | | | | Donth | |-----|-------|-------|-------| | | 2000 | 2500 | 3000 | | 100 | 11390 | 11823 | 12255 | | 200 | 11390 | 12028 | 12501 | | 300 | 11554 | 12170 | 12672 | | 400 | 11554 | 12170 | 12672 | | 500 | 11668 | 12870 | 13512 | | 600 | 11668 | 12870 | 13512 | | 700 | 12228 | 12870 | 14099 | | 800 | 12228 | 13359 | 14099 | | 900 | 12619 | 13359 | 14849 | | | | | | Depth ## Minimum **Barrels** | 3320 | 3458 | 3595 | |------|--|--| | 3320 | 3458 | 3595 | | 3320 | 3458 | 3595 | | 3320 | 3458 | 3595 | | 3320 | 3458 | 3595 | | 3320 | 3458 | 3595 | | 3320 | 3458 | 3595 | | 3320 | 3458 | 3595 | | 3320 | 3458 | 3595 | | 2000 | 2500 | 3000 | | | 3320
3320
3320
3320
3320
3320
3320
3320 | 3320 3458
3320 3458
3320 3458
3320 3458
3320 3458
3320 3458
3320 3458
3320 3458 | Depth # <u>Total Value Shallow Pumping Gas Well without Tank with Separator (Electric Motor)</u> The basic equipment for a shallow pumping gas well without fiberglass storage tank and with separator includes: Pumping Unit Electric Motor Wellhead Sucker Rods to Depth Control Panel Rod Pump Flow lines - 1000' Separator #### **Very Good** | Barrels | |---------| |---------| | | | | _ | |-----|-------|-------|-------| | | 2000 | 2500 | 3000 | | 100 | 20550 | 21415 | 22280 | | 200 | 20730 | 21640 | 22550 | | 300 | 20730 | 21640 | 22802 | | 400 | 20898 | 21850 | 22802 | | 500 | 20898 | 21850 | 24746 | | 600 | 20898 | 23470 | 24746 | | 700 | 22194 | 23470 | 26159 | | 800 | 22194 | 24648 | 26159 | | 900 | 23136 | 24648 | 28067 | | | | | | Depth ## Average Barrels | | | | Donth | |-----|-------|-------|-------| | | 2000 | 2500 | 3000 | | 100 | 10870 | 11303 | 11735 | | 200 | 10870 | 11508 | 11981 | | 300 | 11034 | 11650 | 12152 | | 400 | 11034 | 11650 | 12152 | | 500 | 11148 | 12350 | 12992 | | 600 | 11148 | 12350 | 12992 | | 700 | 11708 | 12350 | 13579 | | 800 | 11708 | 12839 | 13579 | | 900 | 12099 | 12839 | 14329 | | | | | | Depth 3315 3315 3315 3315 3315 3315 3315 3315 3315 #### Minimum Barrels 100 | 900 | 3040 | 3178 | |-----|------|------| | 800 | 3040 | 3178 | | 700 | 3040 | 3178 | | 600 | 3040 | 3178 | | 500 | 3040 | 3178 | | 400 | 3040 | 3178 | | 300 | 3040 | 3178 | | 200 | 3040 | 3178 | 3040 2000 3000 Depth 3178 2500 # <u>Total Value Shallow Pumping Gas Well without Tank without Separator</u> (<u>Electric Motor</u>) The basic equipment for a shallow pumping gas well with fiberglass storage tank without separator includes: Pumping Unit Electric Motor Wellhead Sucker Rods to Depth Control Panel Rod Pump Flow lines - 1000' | Very Goo
Barrels | od | | | |---------------------|-------|-------|-------| | 900 | 20126 | 21638 | 25057 | | 800 | 19184 | 21638 | 23149 | | 700 | 19184 | 20460 | 23149 | | 600 | 17888 | 20460 | 21736 | | 500 | 17888 | 18840 | 21736 | | 400 | 17888 | 18840 | 19792 | | 300 | 17720 | 18630 | 19792 | | 200 | 17720 | 18630 | 19540 | | 100 | 17540 | 18405 | 19270 | 2000 2500 3000 Depth #### Average Barrels | | | | Donth | |-----|-------|-------|-------| | | 2000 | 2500 | 3000 | | 100 | 9490 | 9923 | 10355 | | 200 | 9490 | 10128 | 10601 | | 300 | 9654 | 10270 | 10772 | | 400 | 9654 | 10270 | 10772 | | 500 | 9768 | 10970 | 11612 | | 600 | 9768 | 10970 | 11612 | | 700 | 10328 | 10970 | 12199 | | 800 | 10328 | 11459 | 12199 | | 900 | 10719 | 11459 | 12949 | | | | | | Depth #### Minimum Barrels | | | | Depth | |-----|------|------|-------| | | 2000 | 2500 | 3000 | | 100 | 2690 | 2828 | 2965 | | 200 | 2690 | 2828 | 2965 | | 300 | 2690 | 2828 | 2965 | | 400 | 2690 | 2828 | 2965 | | 500 | 2690 | 2828 | 2965 | | 600 | 2690 | 2828 | 2965 | | 700 | 2690 | 2828 | 2965 | | 800 | 2690 | 2828 | 2965 | | 900 | 2690 | 2828 | 2965 | | | | | | ## Total Value Flowing Shallow Gas Well with Tank and with Separator The basic equipment for a flowing shallow gas well with fiberglass storage tank and with separator includes: Wellhead 100 Barrel Fiberglass Storage Tank Flow lines - 600'
Separator | Very Goo | od | | | |------------|---------------------|--------------|---------------| | | 0700 | 0700 | 0700 | | 850
750 | 8700
8700 | 8700
8700 | 8700
8700 | | 650 | 8700
8700 | 8700 | 8700
8700 | | 550 | 8700 | 8700 | 8700 | | 450 | 8700 | 8700 | 8700 | | 350 | 8700 | 8700 | 8700 | | 250 | 8700 | 8700 | 8700 | | 150 | 8700 | 8700 | 8700 | | 60 | 8700 | 8700 | 8700 | | | 2000 | 2500 | 3000 | | | | | Depth | | Average | | | | | MCF | | | | | 850 | 4850 | 4850 | 4850 | | 750 | 4850 | 4850 | 4850 | | 650 | 4850 | 4850 | 4850 | | 550 | 4850 | 4850 | 4850 | | 450 | 4850 | 4850 | 4850 | | 350 | 4850 | 4850 | 4850 | | 250 | 4850 | 4850 | 4850 | | 150 | 4850 | 4850 | 4850
4850 | | 60 | 4850
2000 | | | | | 2000 | 2500 | 3000
Depth | | Minimum | | | Dehm | | MCF | | | | | | • | | | | 850 | 1380 | 1380 | 1380 | | 750 | 1380 | 1380 | 1380 | | 650 | 1380 | 1380 | 1380 | | 550 | 1380 | 1380 | 1380 | | 450
350 | 1380 | 1380 | 1380 | | 350
250 | 1380
1380 | 1380
1380 | 1380
1380 | | 250
150 | 1380 | 1380 | 1380 | | 60 | 1380 | 1380 | 1380 | | 00 | 2000 | 2500 | 3000 | | | | | | Depth ## Total Value Flowing Shallow Gas Well without Tank and with Separator The basic equipment for a flowing shallow gas well without fiberglass storage tank and with separator: Wellhead Flow lines - 1000' Separator | Very Goo | od | | | |----------------|--------------|--------------|--| | 850 | 7400 | 7400 | 7400 | | 750 | 7400 | 7400 | 7400 | | 650 | 7400 | 7400 | 7400 | | 550 | 7400 | 7400 | 7400 | | 450 | 7400 | 7400 | 7400 | | 350 | 7400 | 7400 | 7400 | | 250 | 7400 | 7400 | 7400 | | 150 | 7400 | 7400 | 7400 | | 60 | 7400 | 7400 | 7400 | | | 2000 | 2500 | 3000 | | | | | Depth | | Average | | | | | MCF | | | | | | | | | | 850 | 4330 | 4330 | 4330 | | 750 | 4330 | 4330 | 4330 | | 650 | 4330 | 4330 | 4330 | | 550 | 4330 | 4330 | 4330 | | 450 | 4330 | 4330 | 4330 | | 350 | 4330 | 4330 | 4330 | | 250
450 | 4330 | 4330 | 4330 | | 150
60 | 4330
4330 | 4330
4330 | 4330
4330 | | 60 | 2000 | 2500 | 3000 | | | 2000 | | Depth | | Minimum
MCF | l | | - • • • • • • • • • • • • • • • • • • • | | 850 | 1100 | 1100 | 1100 | | 750 | 1100 | 1100 | 1100 | | 650 | 1100 | 1100 | 1100 | | 550 | 1100 | 1100 | 1100 | | 450 | 1100 | 1100 | 1100 | | 350 | 1100 | 1100 | 1100 | | 250 | 1100 | 1100 | 1100 | | 150 | 1100 | 1100 | 1100 | | 60 | 1100 | 1100 | 1100 | | • | 2000 | 2500 | 3000 | | | | | Depth | ## Total Value Flowing Shallow Gas Well without Tank and without Separator The basic equipment for a flowing shallow gas well without fiberglass storage tank and without separator: Wellhead Flow lines - 1000' | Very Goo | od | | | |----------------|------|------|---------------| | 850 | 4390 | 4390 | 4390 | | 750 | 4390 | 4390 | 4390 | | 650 | 4390 | 4390 | 4390 | | 550 | 4390 | 4390 | 4390 | | 450 | 4390 | 4390 | 4390 | | 350 | 4390 | 4390 | 4390 | | 250 | 4390 | 4390 | 4390 | | 150 | 4390 | 4390 | 4390 | | 60 | 4390 | 4390 | 4390 | | | 2000 | 2500 | 3000 | | _ | | | Depth | | Average | | | | | MCF | | | | | 850 | 2950 | 2950 | 2950 | | 750 | 2950 | 2950 | 2950 | | 650 | 2950 | 2950 | 2950 | | 550 | 2950 | 2950 | 2950 | | 450 | 2950 | 2950 | 2950 | | 350 | 2950 | 2950 | 2950 | | 250 | 2950 | 2950 | 2950 | | 150 | 2950 | 2950 | 2950 | | 60 | 2950 | 2950 | 2950 | | | 2000 | 2500 | 3000 | | | | | Depth | | Minimum
MCF | 1 | | | | 850 | 750 | 750 | 750 | | 750 | 750 | 750 | 750 | | 650 | 750 | 750 | 750 | | 550 | 750 | 750 | 750 | | 450 | 750 | 750 | 750 | | 350 | 750 | 750 | 750 | | 250 | 750 | 750 | 750 | | 150 | 750 | 750 | 750 | | 60 | 750 | 750 | 750 | | | 2000 | 2500 | 3000
Danth | | | | | Depth | ## Total Value Hydraulic Pump Gas Well with Tank (Gas Engine) The basic equipment for a hydraulic pump gas well with oil storage tank includes: Pumping Unit-Hydraulic Rod Pump Gas Engine Production Unit Wellhead 100 Barrel Oil Storage Tank with Stairway Sucker Rods to Depth Flow lines - 600' ### Very Good Barrels | 900 | 47287 | 48246 | 48573 | | | | | | | | | |-----|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 800 | 47287 | 48246 | 50076 | 50235 | | | | | | | | | 700 | 42291 | 48246 | 50076 | 50235 | | | | | | | | | 600 | 39462 | 43802 | 50076 | 48585 | 51898 | | | | | | | | 500 | 39462 | 40288 | 45314 | 48585 | 50248 | 53560 | | | | | | | 400 | 38652 | 40288 | 41564 | 46825 | 49998 | 51910 | 53573 | 55235 | | | | | 300 | 35664 | 36616 | 39476 | 40640 | 45115 | 46514 | 53323 | 54985 | 56648 | | | | 200 | 35340 | 36250 | 37160 | 37030 | 37940 | 42968 | 44132 | 49313 | 50713 | 52112 | 59973 | | 100 | 33055 | 33920 | 35715 | 36580 | 37445 | 38310 | 40306 | 45266 | 49963 | 51362 | 55416 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | 1 | Depth | ## Average | Barrel | s | |--------|---| |--------|---| ### Minimum #### Barrels | | | | | | | | | | | |)epth | |-----|------|------|------|------|------|------|------|------|------|------|-------| | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | 100 | 4954 | 5070 | 5216 | 5333 | 5449 | 5565 | 5964 | 6506 | 6983 | 7153 | 7645 | | 200 | 5333 | 5460 | 5588 | 5445 | 5573 | 6326 | 6481 | 6964 | 7133 | 7303 | 8408 | | 300 | 5436 | 5574 | 5862 | 6017 | 6455 | 6625 | 7618 | 7815 | 8013 | | | | 400 | 5769 | 6017 | 6186 | 6847 | 7223 | 7550 | 7748 | 7945 | | | | | 500 | 5999 | 6017 | 6667 | 7155 | 7353 | 7580 | | | | | | | 600 | 5999 | 6488 | 7090 | 7155 | 7383 | | | | | | | | 700 | 6308 | 6881 | 7090 | 7185 | | | | | | | | | 800 | 6822 | 6881 | 7090 | 7185 | | | | | | | | | 900 | 6822 | 6881 | 6988 | | | | | | | | | ## Total Value Hydraulic Pump Gas Well without Tank (Gas Engine) The basic equipment for a hydraulic pump gas well without oil storage tank includes: Pumping Unit-Hydraulic Gas Engine Wellhead Rod Pump Flow lines - 1000' Sucker Rods to Depth #### Very Good Barrels | | | | | | | | | | | ı | Depth | |-----|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | 100 | 20085 | 20950 | 22745 | 23610 | 24475 | 25340 | 27336 | 32296 | 36993 | 38392 | 42446 | | 200 | 22370 | 23280 | 24190 | 24060 | 24970 | 29998 | 31162 | 36343 | 37743 | 39142 | 47003 | | 300 | 22694 | 23646 | 26506 | 27670 | 32145 | 33544 | 40353 | 42015 | 43678 | | | | 400 | 25682 | 27318 | 28594 | 33855 | 37028 | 38940 | 40603 | 42265 | | | | | 500 | 26492 | 27318 | 32344 | 35615 | 37278 | 40590 | | | | | | | 600 | 26492 | 30832 | 37106 | 35615 | 38928 | | | | | | | | 700 | 29321 | 35276 | 37106 | 37265 | | | | | | | | | 800 | 34317 | 35276 | 37106 | 37265 | | | | | | | | | 900 | 34317 | 35276 | 35603 | | | | | | | | | | Average | |---------| | Parrole | | Barrels | 3 | |---------|---| |---------|---| | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500
Depth | |-----|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|---------------| | 100 | 12208 | 12640 | 13193 | 13625 | 14058 | 14490 | 15826 | 18538 | 20684 | 21370 | 23586 | | 200 | 13705 | 14178 | 14652 | 14035 | 14509 | 17494 | 18076 | 20618 | 21304 | 21990 | 26556 | | 300 | 14024 | 14526 | 15748 | 16330 | 18559 | 19245 | 23331 | 24138 | 24944 | | | | 400 | 15504 | 16466 | 17108 | 20248 | 21719 | 23045 | 23851 | 24658 | | | | | 500 | 16404 | 16466 | 19508 | 21433 | 22239 | 23155 | | | | | | | 600 | 16404 | 18768 | 21263 | 21433 | 22349 | | | | | | | | 700 | 18028 | 20398 | 21263 | 21543 | | | | | | | | | 800 | 20143 | 20398 | 21263 | 21543 | | | | | | | | | 900 | 20143 | 20398 | 20736 | ## Minimum #### Barrels | | | | | | | | | | | | epth | |-----|------|------|------|------|------|------|------|------|------|------|------| | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | 100 | 3294 | 3410 | 3556 | 3673 | 3789 | 3905 | 4304 | 4846 | 5323 | 5493 | 5985 | | 200 | 3673 | 3800 | 3928 | 3785 | 3913 | 4666 | 4821 | 5304 | 5473 | 5643 | 6748 | | 300 | 3776 | 3914 | 4202 | 4357 | 4795 | 4965 | 5958 | 6155 | 6353 | | | | 400 | 4109 | 4357 | 4526 | 5187 | 5563 | 5890 | 6088 | 6285 | | | | | 500 | 4339 | 4357 | 5007 | 5495 | 5693 | 5920 | | | | | | | 600 | 4339 | 4828 | 5430 | 5495 | 5723 | | | | | | | | 700 | 4648 | 5221 | 5430 | 5525 | | | | | | | | | 800 | 5162 | 5221 | 5430 | 5525 | | | | | | | | | 900 | 5162 | 5221 | 5328 | | | | | | | | | #### Total Value Hydraulic Pump Gas Well with Tank (Electric Motor) The basic equipment for a hydraulic pump gas well with oil storage tank includes: Pumping Unit-Hydraulic Rod Pump Electric Motor Production Unit Wellhead 100 Barrel Oil Storage Tank with Stairway Sucker Rods to Depth Flow lines - 600' Control Panel #### Very Good **Barrels** Depth **Average Barrels** Depth Minimum **Barrels** Depth ## Total Value Hydraulic Pump Gas Well without Tank (Electric Motor) The basic equipment for a hydraulic pump gas well without oil storage tank includes: Pumping Unit-Hydraulic Rod Pump Electric Motor Flow lines - 1000' Wellhead Control Panel Sucker Rods to Depth #### Very Good Barrels | | | | | | | | | | | | Depth | |-----|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | ' | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | 100 | 18505 | 19370 | 20235 | 21100 | 21965 | 22830 | 24826 | 28746 | 33443 | 34842 | 38146 | | 200 | 18820 | 19730 | 20640 | 21550 | 22460 | 26418 | 27582 | 32043 | 33443 | 34842 | 40713 | | 300 | 19114 | 20066 | 22926 | 24090 | 27845 | 29244 | 34063 | 35725 | 37388 | | | | 400 | 21382 | 22658 | 23934 | 27565 | 30738 | 32400 | 34063 | 35725 | | | | | 500 | 21382 | 22658 | 26054 | 29075 | 30738 | 32400 | | | | | | | 600 | 21382 | 24542 | 28916 | 29075 | 30738 | | | | | | | | 700
| 23031 | 27086 | 28916 | 29075 | | | | | | | | | 800 | 25257 | 27086 | 28916 | 29075 | | | | | | | | | 900 | 25257 | 27086 | 27413 | Average
Barrels | | |--------------------|---| | 900 | ١ | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | |-----|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 100 | 10328 | 10760 | 11193 | 11625 | 12058 | 12490 | 13826 | 15448 | 17594 | 18280 | 19876 | | 200 | 10615 | 11088 | 11562 | 12035 | 12509 | 14284 | 14866 | 16908 | 17594 | 18280 | 21006 | | 300 | 10814 | 11316 | 12538 | 13120 | 14849 | 15535 | 17781 | 18588 | 19394 | | | | 400 | 11794 | 12436 | 13078 | 14698 | 16169 | 16975 | 17781 | 18588 | | | | | 500 | 11794 | 12436 | 13958 | 15363 | 16169 | 16975 | | | | | | | 600 | 11794 | 13218 | 15083 | 15363 | 16169 | | | | | | | | 700 | 12478 | 14218 | 15083 | 15363 | | | | | | | | | 800 | 13353 | 14218 | 15083 | 15363 | | | | | | | | | 900 | 13353 | 14218 | 14556 | | | | | | | | | | Minimum | |---------| | Barrels | | 800
700 | 3472
3268 | 3681
3681 | 3890
3890 | 3985
3985 | | | | | | | | |------------|--------------|--------------|--------------|--------------|------|------|------|------|------|------|-------| | 600 | 3189 | 3448 | 3890 | 3985 | 4183 | | | | | | | | 500 | 3189 | 3357 | 3627 | 3985 | 4183 | 4380 | | | | | | | 400 | 3189 | 3357 | 3526 | 3807 | 4183 | 4380 | 4578 | 4775 | | | | | 300 | 2976 | 3114 | 3402 | 3557 | 3875 | 4045 | 4578 | 4775 | 4973 | | | | 200 | 2903 | 3030 | 3158 | 3285 | 3413 | 3866 | 4021 | 4384 | 4553 | 4723 | 5368 | | 100 | 2824 | 2940 | 3056 | 3173 | 3289 | 3405 | 3804 | 4176 | 4553 | 4723 | 5065 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | ## Total Value Hydraulic Lift Gas Well without Tanks The basic equipment for a hydraulic lift gas well without storage tanks includes: Wellhead with Lubricator Hydraulic Lift Production Unit Flow lines - 1000' | Very Goo | od | | | | | | | | | | | |----------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | ı | | | | | | | | | | | | | 850 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | | 750 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | | 650 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | | 550 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | | 450 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | | 350 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | | 250 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | | 150 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | | 60 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | 27440 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average
MCF | | | | | | | | | | | | | 850 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | | 750 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | | 650 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | | 550 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | | 450 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | | 350 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | | 250 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | | 150 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | | 60 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | 16210 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Minimum
MCF | 1 | | | | | | | | | | | | 850 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | | 750 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | | 650 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | | 550 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | | 450 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | | 350 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | | 250 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | | 150 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | | 60 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | 4060 | | • | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | ## Total Value Hydraulic Pump Oil Well with Tanks (Gas Engine) The basic equipment for a hydraulic pump oil well with oil storage tanks includes: Pumping Unit-Hydraulic Rod Pump Gas Engine Heater Treater Wellhead 300 Barrel Storage Oil Storage Tanks with Stairway Sucker Rods to Depth Flow lines - 600' ## **Very Good** | Barrels | |---------| |---------| | | | | | | | | | | | ı | Depth | |-----|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | 100 | 42905 | 43770 | 45565 | 46430 | 47295 | 48160 | 50156 | 55116 | 59813 | 61212 | 65266 | | 200 | 45190 | 46100 | 47010 | 46880 | 47790 | 52818 | 53982 | 59163 | 60563 | 61962 | 69823 | | 300 | 45514 | 46466 | 49326 | 50490 | 54965 | 56364 | 63173 | 64835 | 66498 | | | | 400 | 48502 | 50138 | 51414 | 56675 | 59848 | 61760 | 63423 | 65085 | | | | | 500 | 49312 | 50138 | 55164 | 58435 | 60098 | 63410 | | | | | | | 600 | 49312 | 53652 | 59926 | 58435 | 61748 | | | | | | | | 700 | 54281 | 60236 | 62066 | 62225 | | | | | | | | | 800 | 59277 | 60236 | 62066 | 62225 | | | | | | | | | 900 | 59277 | 60236 | 60563 | | | | | | | | | ## **Average** #### **Barrels** | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500
Depth | |-----|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|---------------| | 100 | 25148 | 25580 | 26133 | 26565 | 26998 | 27430 | 28766 | 31478 | 33624 | 34310 | 36526 | | 200 | 26645 | 27118 | 27592 | 26975 | 27449 | 30434 | 31016 | 33558 | 34244 | 34930 | 39496 | | 300 | 26964 | 27466 | 28688 | 29270 | 31499 | 32185 | 36271 | 37078 | 37884 | | | | 400 | 28444 | 29406 | 30048 | 33188 | 34659 | 35985 | 36791 | 37598 | | | | | 500 | 29344 | 29406 | 32448 | 34373 | 35179 | 36095 | | | | | | | 600 | 29344 | 31708 | 34203 | 34373 | 35289 | | | | | | | | 700 | 31428 | 33798 | 34663 | 34943 | | | | | | | | | 800 | 33543 | 33798 | 34663 | 34943 | | | | | | | | | 900 | 33543 | 33798 | 34136 | | | | | | | | | #### **M**inimum ## Barrels | 900 | 9742 | 9801 | 9908 | | | | | | | | | |-----|------|------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 800 | 9742 | 9801 | 10010 | 10105 | | | | | | | | | 700 | 9228 | 9801 | 10010 | 10105 | | | | | | | | | 600 | 8809 | 9298 | 9900 | 9965 | 10193 | | | | | | | | 500 | 8809 | 8827 | 9477 | 9965 | 10163 | 10390 | | | | | | | 400 | 8579 | 8827 | 8996 | 9657 | 10033 | 10360 | 10558 | 10755 | | | | | 300 | 8246 | 8384 | 8672 | 8827 | 9265 | 9435 | 10428 | 10625 | 10823 | | | | 200 | 8143 | 8270 | 8398 | 8255 | 8383 | 9136 | 9291 | 9774 | 9943 | 10113 | 11218 | | 100 | 7764 | 7880 | 8026 | 8143 | 8259 | 8375 | 8774 | 9316 | 9793 | 9963 | 10455 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | ## Total Value Hydraulic Pump Oil Well without Tank (Gas Engine) The basic equipment for a hydraulic pump oil well without oil storage tanks includes: Pumping Unit-Hydraulic Gas Engine Wellhead Rod Pump Flow lines - 1000' Sucker Rods to Depth #### Very Good Barrels | 900 | 34317 | 35276 | 35603 | | | | | | | | | |-----|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 800 | 34317 | 35276 | 37106 | 37265 | | | | | | | | | 700 | 29321 | 35276 | 37106 | 37265 | | | | | | | | | 600 | 26492 | 30832 | 37106 | 35615 | 38928 | | | | | | | | 500 | 26492 | 27318 | 32344 | 35615 | 37278 | 40590 | | | | | | | 400 | 25682 | 27318 | 28594 | 33855 | 37028 | 38940 | 40603 | 42265 | | | | | 300 | 22694 | 23646 | 26506 | 27670 | 32145 | 33544 | 40353 | 42015 | 43678 | | | | 200 | 22370 | 23280 | 24190 | 24060 | 24970 | 29998 | 31162 | 36343 | 37743 | 39142 | 47003 | | 100 | 20085 | 20950 | 22745 | 23610 | 24475 | 25340 | 27336 | 32296 | 36993 | 38392 | 42446 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | 1 | Depth | | A۱ | ve | ra | ge | |----|------|-----|----| | D | ~ r. | ر م | _ | | Barrels | 3 | |---------|---| |---------|---| | | | | | | | | | | | ļ | Depth | |-----|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | 100 | 12208 | 12640 | 13193 | 13625 | 14058 | 14490 | 15826 | 18538 | 20684 | 21370 | 23586 | | 200 | 13705 | 14178 | 14652 | 14035 | 14509 | 17494 | 18076 | 20618 | 21304 | 21990 | 26556 | | 300 | 14024 | 14526 | 15748 | 16330 | 18559 | 19245 | 23331 | 24138 | 24944 | | | | 400 | 15504 | 16466 | 17108 | 20248 | 21719 | 23045 | 23851 | 24658 | | | | | 500 | 16404 | 16466 | 19508 | 21433 | 22239 | 23155 | | | | | | | 600 | 16404 | 18768 | 21263 | 21433 | 22349 | | | | | | | | 700 | 18028 | 20398 | 21263 | 21543 | |
| | | | | | | 800 | 20143 | 20398 | 21263 | 21543 | | | | | | | | | 900 | 20143 | 20398 | 20736 | ## Minimum #### Barrels | 3776
3673
3294
3500 | 3914
3800
3410
4000 | 4202
3928
3556
4500 | 4357
3785
3673
5000 | 4795
3913
3789
5500 | 4965
4666
3905
6000 | 5958
4821
4304
6500 | 6155
5304
4846
7000 | 6353
5473
5323
7500 | 5643
5493
8000 | 6748
5985
8500 | |-------------------------------------|-------------------------------------|---|--|---|--|--|---|--|--|--| | 3673 | 3800 | 3928 | 3785 | 3913 | 4666 | 4821 | 5304 | 5473 | | | | | | | | | | | | | 5643 | 6748 | | 3776 | 3914 | 4202 | 4357 | 4795 | 4965 | 5958 | 6155 | 6353 | | | | | | | | | | | | ~~=~ | | | | 4109 | 4357 | 4526 | 5187 | 5563 | 5890 | 6088 | 6285 | | | | | 4339 | 4357 | 5007 | 5495 | 5693 | 5920 | | | | | | | 4339 | 4828 | 5430 | 5495 | 5723 | | | | | | | | 4648 | 5221 | 5430 | 5525 | | | | | | | | | 5162 | 5221 | 5430 | 5525 | | | | | | | | | 5162 | 5221 | 5328 | | | | | | | | | | | 5162
4648
4339
4339 | 5162 5221
4648 5221
4339 4828
4339 4357
4109 4357 | 5162 5221 5430 4648 5221 5430 4339 4828 5430 4339 4357 5007 4109 4357 4526 | 5162 5221 5430 5525 4648 5221 5430 5525 4339 4828 5430 5495 4339 4357 5007 5495 4109 4357 4526 5187 | 5162 5221 5430 5525 4648 5221 5430 5525 4339 4828 5430 5495 5723 4339 4357 5007 5495 5693 4109 4357 4526 5187 5563 | 5162 5221 5430 5525 4648 5221 5430 5525 4339 4828 5430 5495 5723 4339 4357 5007 5495 5693 5920 4109 4357 4526 5187 5563 5890 | 5162 5221 5430 5525 4648 5221 5430 5525 4339 4828 5430 5495 5723 4339 4357 5007 5495 5693 5920 4109 4357 4526 5187 5563 5890 6088 | 5162 5221 5430 5525 4648 5221 5430 5525 4339 4828 5430 5495 5723 4339 4357 5007 5495 5693 5920 4109 4357 4526 5187 5563 5890 6088 6285 | 5162 5221 5430 5525 4648 5221 5430 5525 4339 4828 5430 5495 5723 4339 4357 5007 5495 5693 5920 4109 4357 4526 5187 5563 5890 6088 6285 | 5162 5221 5430 5525 4648 5221 5430 5525 4339 4828 5430 5495 5723 4339 4357 5007 5495 5693 5920 4109 4357 4526 5187 5563 5890 6088 6285 | ## Total Value Hydraulic Pump Oil Well with Tanks (Electric Motor) The basic equipment for a hydraulic pump oil well with oil storage tanks includes: Pumping Unit-Hydraulic Rod Pump Electric Motor Heater Treater Wellhead 300 Barrel Oil Storage Tanks with Stairway Sucker Rods to Depth Flow lines - 600' Control Panel #### Very Good **Barrels** Depth **Average Barrels** Depth Minimum **Barrels** Depth ## Total Value Hydraulic Pump Oil Well without Tanks (Electric Motor) The basic equipment for a hydraulic pump oil well without oil storage tanks includes: Pumping Unit-Hydraulic Rod Pump Electric Motor Flow lines - 1000' Wellhead Control Panel Sucker Rods to Depth #### Very Good Barrels | | | | | | | | | | | | Depth | |-----|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | 100 | 18505 | 19370 | 20235 | 21100 | 21965 | 22830 | 24826 | 28746 | 33443 | 34842 | 38146 | | 200 | 18820 | 19730 | 20640 | 21550 | 22460 | 26418 | 27582 | 32043 | 33443 | 34842 | 40713 | | 300 | 19114 | 20066 | 22926 | 24090 | 27845 | 29244 | 34063 | 35725 | 37388 | | | | 400 | 21382 | 22658 | 23934 | 27565 | 30738 | 32400 | 34063 | 35725 | | | | | 500 | 21382 | 22658 | 26054 | 29075 | 30738 | 32400 | | | | | | | 600 | 21382 | 24542 | 28916 | 29075 | 30738 | | | | | | | | 700 | 23031 | 27086 | 28916 | 29075 | | | | | | | | | 800 | 25257 | 27086 | 28916 | 29075 | | | | | | | | | 900 | 25257 | 27086 | 27413 | | | | | | | | | | Average | |----------------| | Barrels | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | |-----|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 100 | 10328 | 10760 | 11193 | 11625 | 12058 | 12490 | 13826 | 15448 | 17594 | 18280 | 19876 | | 200 | 10615 | 11088 | 11562 | 12035 | 12509 | 14284 | 14866 | 16908 | 17594 | 18280 | 21006 | | 300 | 10814 | 11316 | 12538 | 13120 | 14849 | 15535 | 17781 | 18588 | 19394 | | | | 400 | 11794 | 12436 | 13078 | 14698 | 16169 | 16975 | 17781 | 18588 | | | | | 500 | 11794 | 12436 | 13958 | 15363 | 16169 | 16975 | | | | | | | 600 | 11794 | 13218 | 15083 | 15363 | 16169 | | | | | | | | 700 | 12478 | 14218 | 15083 | 15363 | | | | | | | | | 800 | 13353 | 14218 | 15083 | 15363 | | | | | | | | | 900 | 13353 | 14218 | 14556 | | | | | | | | | | M | in | in | าน | m | |---|----|----|----|---| | В | ar | re | s | | | 3890 3985 3627 3985 3526 3807 3402 3557 3158 3285 3056 3173 4500 5000 | 3189 3448
3189 3357
3189 3357
2976 3114
2903 3030
2824 2940
3500 4000 | 4183
4183
4183
3875
3413
3289
5500 | 4380
4380
4045
3866
3405
6000 | 4578
4578
4021
3804
6500 | 4775
4775
4384
4176
7000 | 4973
4553
4553
7500 | 4723
4723
8000 | 5368
5065
8500 | |---|--|---|---|---|---|-------------------------------------|-----------------------------|-----------------------------| | 3627 3985 3526 3807 3402 3557 3158 3285 | 3189 3357
3189 3357
2976 3114
2903 3030 | 4183
4183
3875
3413 | 4380
4045
3866 | 4578
4021 | 4775
4384 | 4553 | | | | 3627 3985
3526 3807
3402 3557 | 3189 3357
3189 3357
2976 3114 | 4183
4183
3875 | 4380
4045 | 4578 | 4775 | | 4723 | 5368 | | 3627 3985
3526 3807 | 3189 3357
3189 3357 | 4183
4183 | 4380 | | | 4973 | | | | 3627 3985 | 3189 3357 | 4183 | | 4578 | 4775 | | | | | | | | 4380 | | | | | | | 3890 3985 | 3109 3440 | 4183 | | | | | | | | | 2400 2440 | 4400 | | | | | | | | 3890 3985 | 3268 3681 | | | | | | | | | 3890 3985 | 3472 3681 | | | | | | | | | 3788 | 3472 3681 | | | | | | | | | 3 | 3472 3681 | 3985 | 3985 | 3985 | 3890 3985 | 3890 3985 | 8890 3985 | 8890 3985 | ## **Total Value Progressive Cavity Oil Well with Tanks (Electric Motor)** The basic equipment for a progressive cavity oil well with oil storage tanks includes: Wellhead Heater/Treater 300 Barrel Oil Storage Tanks Flow Lines - 600' Electric Motor Progressive Cavity Pump with Stator and Rotor Sucker Rods to Depth Wellhead Drive | Very Goo
Barrels | od | | | | | |---------------------|-------|-------|-------|-------|-------| | 900 | 64970 | 66920 | 68870 | 70820 | 72770 | | 800 | 64970 | 66920 | 68870 | 70820 | 72770 | | 700 | 64970 | 66920 | 68870 | 70820 | 72770 | | 600 | 62830 | 64780 | 66730 | 68680 | 70630 | | 500 | 62830 | 64780 | 66730 | 68680 | 70630 | | 400 | 62830 | 64780 | 66730 | 68680 | 70630 | | 300 | 62830 | 64780 | 66730 | 68680 | 70630 | | 200 | 62830 | 64780 | 66730 | 68680 | 70630 | | 100 | 62830 | 64780 | 66730 | 68680 | 70630 | | | 3000 | 3500 | 4000 | 4500 | 5000 | | | | | | | Depth | | Average
Barrels | | | | | | | Darreis | | | | | | | 900 | 36280 | 37205 | 38130 | 39055 | 39980 | | 800 | 36280 | 37205 | 38130 | 39055 | 39980 | | 700 | 36280 | 37205 | 38130 | 39055 | 39980 | | 600 | 35820 | 36745 | 37670 | 38595 | 39520 | | 500 | 35820 | 36745 | 37670 | 38595 | 39520 | | 400 | 34770 | 36745 | 37670 | 38595 | 39520 | | 300 | 34770 | 36745 | 37670 | 38595 | 39520 | | 200 | 34770 | 36745 | 37670 | 38595 | 39520 | | 100 | 34770 | 36745 | 37670 | 38595 | 39520 | | | 3000 | 3500 | 4000 | 4500 | 5000 | | | | | | | Depth | | Minimum
Barrels | 1 | | | | | | 900 | 10120 | 10320 | 10520 | 10720 | 10920 | | 800 | 10120 | 10320 | 10520 | 10720 | 10920 | | 700 | 10120 | 10320 | 10520 | 10720 | 10920 | | 600 |
10010 | 10210 | 10410 | 10610 | 10810 | | 500 | 10010 | 10210 | 10410 | 10610 | 10810 | | 400 | 9950 | 10210 | 10410 | 10610 | 10810 | | 300 | 9950 | 10210 | 10410 | 10610 | 10810 | | 200 | 9950 | 10210 | 10410 | 10610 | 10810 | | 100 | 9950 | 10210 | 10410 | 10610 | 10810 | | | 3000 | 3500 | 4000 | 4500 | 5000 | | | | | | | Depth | ## **Total Value Progressive Cavity Oil Well without Tanks (Electric Motor)** The basic equipment for a progressive cavity oil well without oil storage tanks includes: Wellhead Flow Lines - 1000' Electric Motor Progressive Cavity Pump with Stator and Rotor Sucker Rods to Depth Wellhead Drive | Very Goo
Barrels | od | | | | | |---------------------|-------|----------------------|-------|----------------------|----------------------| | 900 | 40010 | 41960 | 43910 | 45860 | 47810 | | 800 | 40010 | 41960 | 43910 | 45860 | 47810 | | 700 | 40010 | 41960 | 43910 | 45860 | 47810 | | 600 | 40010 | 41960 | 43910 | 45860 | 47810 | | 500 | 40010 | 41960 | 43910 | 45860 | 47810 | | 400 | 40010 | 41960 | 43910 | 45860 | 47810 | | 300 | 40010 | 41960 | 43910 | 45860 | 47810 | | 200 | 40010 | 41960 | 43910 | 45860 | 47810 | | 100 | 40010 | 41960 | 43910 | 45860 | 47810 | | | 3000 | 3500 | 4000 | 4500 | 5000 | | | | | | | Depth | | Average
Barrels | | | | | | | | i | | | | | | 900 | 22880 | 23805 | 24730 | 25655 | 26580 | | 800 | 22880 | 23805 | 24730 | 25655 | 26580 | | 700 | 22880 | 23805 | 24730 | 25655 | 26580 | | 600 | 22880 | 23805 | 24730 | 25655 | 26580 | | 500 | 22880 | 23805 | 24730 | 25655 | 26580 | | 400 | 21830 | 23805 | 24730 | 25655 | 26580 | | 300 | 21830 | 23805 | 24730 | 25655 | 26580 | | 200 | 21830 | 23805 | 24730 | 25655 | 26580 | | 100 | 21830 | 23805
3500 | 24730 | 25655
4500 | 26580
5000 | | | 3000 | 3500 | 4000 | 4500 | Depth | | Minimum
Barrels | 1 | | | | Doptii | | 900 | 5540 | 5740 | 5940 | 6140 | 6340 | | 800 | 5540 | 5740 | 5940 | 6140 | 6340 | | 700 | 5540 | 5740 | 5940 | 6140 | 6340 | | 600 | 5540 | 5740 | 5940 | 6140 | 6340 | | 500 | 5540 | 5740 | 5940 | 6140 | 6340 | | 400 | 5480 | 5740 | 5940 | 6140 | 6340 | | 300 | 5480 | 5740 | 5940 | 6140 | 6340 | | 200 | 5480 | 5740 | 5940 | 6140 | 6340 | | 100 | 5480 | 5740 | 5940 | 6140 | 6340 | | | 3000 | 3500 | 4000 | 4500 | 5000 | | | | | | | Depth | ## **Total Value ESP Oil Well with Tanks (Electric Motor)** The basic equipment for an ESP oil well with oil storage tanks includes: Transformer Equalizer Submersible Pump Switchboard Electric Motor Electric Cable to Depth Wellhead Flowlines - 600' Heater/Treater 300 Barrel Oil Storage Tanks | • • • | | Julion | | | | ooo ban | 0. 0 0. | olugo it | 211110 | | | | |---------------------|-------|--------|-------|-------|-------|---------|---------|----------|--------|-------|-------|-------| | Very Goo
Barrels | od | | | | | | | | | | | | | 4100 | | 79765 | 80580 | 81395 | 82210 | 83025 | 83840 | 84655 | 85470 | 86285 | 87100 | 87915 | | 3800 | | 75035 | 75850 | 76665 | 77480 | 78295 | 79110 | 79925 | 80740 | 81555 | 82370 | 83185 | | 3400 | | 71110 | 71860 | 72610 | 73360 | 74110 | 74860 | 75610 | 76360 | 77110 | 77860 | 78610 | | 2800 | | 70030 | 70780 | 71530 | 72280 | 73030 | 73780 | 74530 | 75280 | 76030 | 76780 | 77530 | | 2300 | | 66255 | 67005 | 67755 | 68505 | 69255 | 70005 | 70755 | 71505 | 72255 | 73005 | 73755 | | 1900 | | 65350 | 66100 | 66850 | 67600 | 68350 | 69100 | 69850 | 70600 | 71350 | 72100 | 72850 | | 1600 | | 62560 | 63310 | 64060 | 64810 | 65560 | 66310 | 67060 | 67810 | 68560 | 69310 | 70060 | | 1100 | | 57710 | 58460 | 59210 | 59960 | 60710 | 61460 | 62210 | 62960 | 63710 | 64460 | 65210 | | 800 | 53640 | 57390 | 58140 | 58890 | 59640 | 60390 | 61140 | 61890 | 62640 | 63390 | 64140 | 64890 | | 600 | 49340 | 53090 | 53840 | 54590 | 55340 | 56090 | 56840 | 57590 | 58340 | 59090 | 59840 | 60590 | | 350 | 48900 | 52650 | 53400 | 54150 | 54900 | 55650 | 56400 | 57150 | 57900 | 58650 | 59400 | 60150 | | 000 | 1000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | 1000 | 0000 | 4000 | 4000 | 0000 | 0000 | 0000 | 0000 | 7000 | 1000 | 0000 | Depth | | Average
Barrels | | | | | | | | | | | | - | | 4100 | | 50790 | 51360 | 51930 | 52500 | 53070 | 53640 | 54210 | 54780 | 55350 | 55920 | 56490 | | 3800 | | 46160 | 46730 | 47300 | 47870 | 48440 | 49010 | 49580 | 50150 | 50720 | 51290 | 51860 | | 3400 | | 43415 | 43940 | 44465 | 44990 | 45515 | 46040 | 46565 | 47090 | 47615 | 48140 | 48665 | | 2800 | | 43415 | 43940 | 44465 | 44990 | 45515 | 46040 | 46565 | 47090 | 47615 | 48140 | 48665 | | 2300 | | 40225 | 40750 | 41275 | 41800 | 42325 | 42850 | 43375 | 43900 | 44425 | 44950 | 45475 | | 1900 | | 38115 | 38640 | 39165 | 39690 | 40215 | 40740 | 41265 | 41790 | 42315 | 42840 | 43365 | | 1600 | | 36205 | 36730 | 37255 | 37780 | 38305 | 38830 | 39355 | 39880 | 40405 | 40930 | 41455 | | 1100 | | 32745 | 33270 | 33795 | 34320 | 34845 | 35370 | 35895 | 36420 | 36945 | 37470 | 37995 | | 800 | 30120 | 32745 | 33270 | 33795 | 34320 | 34845 | 35370 | 35895 | 36420 | 36945 | 37470 | 37995 | | 600 | 28670 | 31295 | 31820 | 32345 | 32870 | 33395 | 33920 | 34445 | 34970 | 35495 | 36020 | 36545 | | 350 | 28150 | 30775 | 31300 | 31825 | 32350 | 32875 | 33400 | 33925 | 34450 | 34975 | 35500 | 36025 | | | 1000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | Minimum
Barrels | ı | | | | | | | | | | | Depth | | 4100 | | 12715 | 12860 | 13005 | 13150 | 13295 | 13440 | 13585 | 13730 | 13875 | 14020 | 14165 | | 3800 | | 12195 | 12340 | 12485 | 12630 | 12775 | 12920 | 13065 | 13210 | 13355 | 13500 | 13645 | | 3400 | | 11480 | 11610 | 11740 | 11870 | 12000 | 12130 | 12260 | 12390 | 12520 | 12650 | 12780 | | 2800 | | 11270 | 11400 | 11530 | 11660 | 11790 | 11920 | 12050 | 12180 | 12310 | 12440 | 12570 | | 2300 | | 10680 | 10810 | 10940 | 11070 | 11200 | 11330 | 11460 | 11590 | 11720 | 11850 | 11980 | | 1900 | | 10160 | 10290 | 10420 | 10550 | 10680 | 10810 | 10940 | 11070 | 11200 | 11330 | 11460 | | 1600 | | 9690 | 9820 | 9950 | 10080 | 10210 | 10340 | 10470 | 10600 | 10730 | 10860 | 10990 | | 1100 | | 8810 | 8940 | 9070 | 9200 | 9330 | 9460 | 9590 | 9720 | 9850 | 9980 | 10110 | | 800 | 8050 | 8700 | 8830 | 8960 | 9090 | 9220 | 9350 | 9480 | 9610 | 9740 | 9870 | 10000 | | 600 | 7810 | 8460 | 8590 | 8720 | 8850 | 8980 | 9110 | 9240 | 9370 | 9500 | 9630 | 9760 | | 350 | 7670 | 8320 | 8450 | 8580 | 8710 | 8840 | 8970 | 9100 | 9230 | 9360 | 9490 | 9620 | | | 1000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | | Depth | 15-AS-DPT ARL VOL 5 2-89 Rev 1-06 ## Total Value ESP Oil Well without Tanks (Electric Motor) The basic equipment for an ESP oil well without oil storage tanks includes: Transformer Equalizer Submersible Pump Switchboard Electric Motor Electric Cable to Depth Wellhead Flowlines - 1000' | Very Goo
Barrels | od | | | | | | | | | | | | |---------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 4100 | | 60695 | 61510 | 62325 | 63140 | 63955 | 64770 | 65585 | 66400 | 67215 | 68030 | 68845 | | 3800 | | 55965 | 56780 | 57595 | 58410 | 59225 | 60040 | 60855 | 61670 | 62485 | 63300 | 64115 | | 3400 | | 52040 | 52790 | 53540 | 54290 | 55040 | 55790 | 56540 | 57290 | 58040 | 58790 | 59540 | | 2800 | | 50960 | 51710 | 52460 | 53210 | 53960 | 54710 | 55460 | 56210 | 56960 | 57710 | 58460 | | 2300 | | 47185 | 47935 | 48685 | 49435 | 50185 | 50935 | 51685 | 52435 | 53185 | 53935 | 54685 | | 1900 | | 46280 | 47030 | 47780 | 48530 | 49280 | 50030 | 50780 | 51530 | 52280 | 53030 | 53780 | | 1600 | | 43490 | 44240 | 44990 | 45740 | 46490 | 47240 | 47990 | 48740 | 49490 | 50240 | 50990 | | 1100 | | 38640 | 39390 | 40140 | 40890 | 41640 | 42390 | 43140 | 43890 | 44640 | 45390 | 46140 | | 800 | 34570 | 38320 | 39070 | 39820 | 40570 | 41320 | 42070 | 42820 | 43570 | 44320 | 45070 | 45820 | | 600 | 32410 | 36160 | 36910 | 37660 | 38410 | 39160 | 39910 | 40660 | 41410 | 42160 | 42910 | 43660 | | 350 | 31970 | 35720 | 36470 | 37220 | 37970 | 38720 | 39470 | 40220 | 40970 | 41720 | 42470 | 43220 | | | 1000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | | Barrels | | | | | | | | | | | | | | 4100 | | 40330 | 40900 | 41470 | 42040 | 42610 | 43180 | 43750 | 44320 | 44890 | 45460 | 46030 | | 3800 | | 35700 | 36270 | 36840 | 37410 | 37980 | 38550 | 39120 | 39690 | 40260 | 40830 | 41400 | | 3400 | | 32955 | 33480 | 34005 | 34530 | 35055 | 35580 | 36105 | 36630 | 37155 | 37680 | 38205 | | 2800 | | 32955 | 33480 | 34005 | 34530 | 35055 | 35580 | 36105 | 36630 | 37155 | 37680 | 38205 | | 2300 | | 29765 | 30290 | 30815 | 31340 | 31865 | 32390 | 32915 | 33440 | 33965 | 34490 | 35015 | | 1900 | | 27655 | 28180 | 28705 | 29230 | 29755 | 30280 | 30805 | 31330 | 31855 | 32380 | 32905 | | 1600 | | 25745 | 26270 | 26795 | 27320 | 27845 | 28370 | 28895 | 29420 | 29945 | 30470 | 30995 | | 1100 | | 22285 | 22810 | 23335 | 23860 | 24385 | 24910 | 25435 | 25960 | 26485 | 27010 | 27535 | | 800 | 19660 | 22285 | 22810 | 23335 | 23860 | 24385 | 24910 | 25435 | 25960 | 26485 | 27010 | 27535 | | 600 | 18670 | 21295 | 21820 | 22345 | 22870 | 23395 | 23920 | 24445 | 24970 | 25495 | 26020 | 26545 | | 350 | 18150 | 20775 | 21300 | 21825 | 22350 | 22875 | 23400 | 23925 | 24450 | 24975 | 25500 | 26025 | | | 1000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | | Depth | | Minimum
Barrels | 1 | | | | | | | | | | | | | 4100 | | 9485 | 9630 | 9775 | 9920 | 10065 | 10210 | 10355 | 10500 | 10645 | 10790 | 10935 | | 3800 | | 8965 | 9110 | 9255 | 9400 | 9545 | 9690 | 9835 | 9980 | 10125 | 10270 | 10415 | | 3400 | | 8250 | 8380 | 8510 | 8640 | 8770 | 8900 | 9030 | 9160 | 9290 | 9420 | 9550 | | 2800 | | 8040 | 8170 | 8300 | 8430 | 8560 | 8690 | 8820 | 8950 | 9080
| 9210 | 9340 | | 2300 | | 7450 | 7580 | 7710 | 7840 | 7970 | 8100 | 8230 | 8360 | 8490 | 8620 | 8750 | | 1900 | | 6930 | 7060 | 7190 | 7320 | 7450 | 7580 | 7710 | 7840 | 7970 | 8100 | 8230 | | 1600 | | 6460 | 6590 | 6720 | 6850 | 6980 | 7110 | 7240 | 7370 | 7500 | 7630 | 7760 | | 1100 | | 5580 | 5710 | 5840 | 5970 | 6100 | 6230 | 6360 | 6490 | 6620 | 6750 | 6880 | | 800 | 4820 | 5470 | 5600 | 5730 | 5860 | 5990 | 6120 | 6250 | 6380 | 6510 | 6640 | 6770 | | 600 | 4690 | 5340 | 5470 | 5600 | 5730 | 5860 | 5990 | 6120 | 6250 | 6380 | 6510 | 6640 | | 350 | 4550 | 5200 | 5330 | 5460 | 5590 | 5720 | 5850 | 5980 | 6110 | 6240 | 6370 | 6500 | | | 1000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | | Depth | 15-AS-DPT ARL VOL 5 2-89 Rev 1-06 This page left blank intentionally. The Green River Basin is located in the northwest corner of the state. It includes the following counties: Moffat Routt ## Total Value Pumping Oil Well with Tanks (Gas Engine) The basic equipment for a pumping oil well with oil storage tanks includes: Pumping Unit Sucker Rods to Depth Gas Engine Rod Pump Wellhead 400 Barrel Oil Storage Tanks with Stairway Heater Treater Flow lines - 600' Line Heater | Very Goo
Barrels | od | | | | | | | | | | | |---------------------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | 900 | 126797 | 127756 | 131693 | | | | | | | | | | 800 | 126797 | 127756 | 129586 | 133355 | | | | | | | | | 700 | 106811 | 127756 | 129586 | 133355 | | | | | | | | | 600 | 96632 | 106182 | 127446 | 125955 | 132878 | | | | | | | | 500 | 96632 | 97458 | 107694 | 125955 | 127618 | 134540 | | | | | | | 400 | 90192 | 97458 | 98734 | 109205 | 112378 | 129280 | 134553 | 136215 | | | | | 300 | 81374 | 82326 | 91016 | 92180 | 102285 | 103684 | 130693 | 132355 | 137628 | | | | 200 | 77260 | 78170 | 79080 | 78950 | 79860 | 94508 | 95672 | 106483 | 107883 | 109282 | 137343 | | 100 | 64665 | 65530 | 74365 | 75230 | 76095 | 76960 | 82226 | 90976 | 101503 | 102902 | 112586 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | Averege | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | Barrels | | | | | | | | | | | | | 900 | 60233 | 60488 | 64276 | | | | | | | | | | 800 | 60233 | 60488 | 61353 | 65083 | | | | | | | | | 700 | 53638 | 60488 | 61353 | 65083 | | | | | | | | | 600 | 50384 | 53918 | 60893 | 61063 | 65429 | | | | | | | | 500 | 50384 | 50446 | 54658 | 61063 | 61869 | 66235 | | | | | | | 400 | 45274 | 50446 | 51088 | 55398 | 56869 | 62675 | 66931 | 67738 | | | | | 300 | 39654 | 40156 | 45518 | 46100 | 52539 | 53225 | 62961 | 63768 | 68024 | | | | 200 | 38505 | 38978 | 39452 | 38835 | 39309 | 47264 | 47846 | 54598 | 55284 | 55970 | 66186 | | 100 | 31938 | 32370 | 37033 | 37465 | 37898 | 38330 | 40626 | 44168 | 50454 | 51140 | 57566 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | Minimum | • | | | | | | | | | | Depth | | Barrels | • | | | | | | | | | | | | 900 | 16702 | 16761 | 17728 | | | | | | | | | | 800 | 16702 | 16761 | 16970 | 17925 | | | | | | | | | 700 | 15068 | 16761 | 16970 | 17925 | | | | | | | | | 600 | 14349 | 15138 | 16860 | 16925 | 18013 | | | | | | | | 500 | 14349 | 14367 | 15317 | 16925 | 17123 | 18210 | | | | | | | 400 | 13079 | 14367 | 14536 | 15497 | 15873 | 17320 | 18378 | 18575 | | | | | 300 | 11706 | 11844 | 13172 | 13327 | 14805 | 14975 | 17388 | 17585 | 18643 | | | | 200 | 11393 | 11520 | 11648 | 11505 | 11633 | 13636 | 13791 | 15314 | 15483 | 15653 | 18178 | | 100 | 9744 | 9860 | 11036 | 11153 | 11269 | 11385 | 12024 | 12776 | 14293 | 14463 | 15995 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | ## Total Value Pumping Oil Well with Tanks (Electric Motor) The basic equipment for a pumping oil well with oil storage tanks includes: Pumping Unit Sucker Rods to Depth Electric Motor Rod Pump Control Panel 400 Barrel Oil Storage Tanks with Stairway Wellhead Flow lines - 600' Heater Treater Line Heater | Very Goo
Barrels | od | | | | | | | | | | | |---------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------| | 900 | 117737 | 119566 | 123503 | | | | | | | | | | 800 | 117737 | 119566 | 121396 | 125165 | | | | | | | | | 700 | 100521 | 119566 | 121396 | 125165 | | | | | | | | | 600 | 91522 | 99892 | 119256 | 119415 | 124688 | | | | | | | | 500 | 91522 | 92798 | 101404 | 119415 | 121078 | 126350 | | | | | | | 400 | 85892 | 92798 | 94074 | 102915 | 106088 | 122740 | 128013 | 129675 | | | | | 300 | 77794 | 78746 | 87436 | 88600 | 97985 | 99384 | 124403 | 126065 | 131338 | | | | 200 | 73710 | 74620 | 75530 | 76440 | 77350 | 90928 | 92092 | 102183 | 103583 | 104982 | 131053 | | 100 | 63085 | 63950 | 71855 | 72720 | 73585 | 74450 | 79716 | 87426 | 97953 | 99352 | 108286 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | Barrels | | | | | | | | | | | | | 000 | I 50440 | E 4000 | E0000 | | | | | | | | | | 900 | 53443 | 54308 | 58096 | E0000 | | | | | | | | | 800 | 53443 | 54308 | 55173 | 58903 | | | | | | | | | 700 | 48088 | 54308 | 55173 | 58903 | E0240 | | | | | | | | 600 | 45774 | 48368 | 54713 | 54993 | 59249 | 00055 | | | | | | | 500
400 | 45774 | 46416 | 49108 | 54993 | 55799 | 60055 | 00004 | 04000 | | | | | 300 | 41564 | 46416 | 47058 | 49848 | 51319 | 56605 | 60861 | 61668 | 60474 | | | | | 36444 | 36946 | 42308 | 42890 | 48829 | 49515 | 57411 | 58218 | 62474 | E2260 | cocae | | 200 | 35415 | 35888 | 36362 | 36835 | 37309 | 44054 | 44636 | 50888 | 51574 | 52260 | 60636 | | 100 | 30058
3500 | 30490
4000 | 35033
4500 | 35465
5000 | 35898
5500 | 36330
6000 | 38626
6500 | 41078
7000 | 47364
7500 | 48050
8000 | 53856
8500 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | Depth | | Minimun | • | | | | | | | | | | Бериі | | Barrels | • | | | | | | | | | | | | barreis | | | | | | | | | | | | | 900 | 15012 | 15221 | 16188 | | | | | | | | | | 800 | 15012 | 15221 | 15430 | 16385 | | | | | | | | | 700 | 13688 | 15221 | 15430 | 16385 | | | | | | | | | 600 | 13199 | 13758 | 15320 | 15415 | 16473 | | | | | | | | 500 | 13199 | 13367 | 13937 | 15415 | 15613 | 16670 | | | | | | | 400 | 12159 | 13367 | 13536 | 14117 | 14493 | 15810 | 16868 | 17065 | | | | | 300 | 10906 | 11044 | 12372 | 12527 | 13885 | 14055 | 16008 | 16205 | 17263 | | | | 200 | 10623 | 10750 | 10878 | 11005 | 11133 | 12836 | 12991 | 14394 | 14563 | 14733 | 16798 | | 100 | 9274 | 9390 | 10536 | 10653 | 10769 | 10885 | 11524 | 12106 | 13523 | 13693 | 15075 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | D 41. | Depth ## **Total Value Pumping Oil Well without Tanks (Gas Engine)** The basic equipment for a pumping oil well without oil storage tanks includes: Pumping Unit Gas Engine Wellhead Sucker Rods to Depth Rod Pump Flow lines - 1000' Line Heater | Very Goo | od | | | | | | | | | | | |------------|----------------|----------------|----------------|--------|--------|--------|--------|--------|--------|-------|--------| | Barrels | | | | | | | | | | | | | - | i | | | | | | | | | | | | 900 | 94517 | 95476 | 99413 | | | | | | | | | | 800 | 94517 | 95476 | 97306 | 101075 | | | | | | | | | 700 | 74531 | 95476 | 97306 | 101075 | | | | | | | | | 600 | 66492 | 76042 | 97306 | 95815 | 102738 | | | | | | | | 500 | 66492 | 67318 | 77554 | 95815 | 97478 | 104400 | | | | | | | 400 | 60052 | 67318 | 68594 | 79065 | 82238 | 99140 | 104413 | 106075 | | | | | 300 | 51234 | 52186 | 60876 | 62040 | 72145 | 73544 | 100553 | 102215 | 107488 | | | | 200 | 47120 | 48030 | 48940 | 48810 | 49720 | 64368 | 65532 | 76343 | 77743 | 79142 | 107203 | | 100 | 34525 | 35390 | 44225 | 45090 | 45955 | 46820 | 52086 | 60836 | 71363 | 72762 | 82446 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | Barrels | | | | | | | | | | | | | 1 | | | | | | | | | | | | | 900 | 46053 | 46308 | 50096 | | | | | | | | | | 800 | 46053 | 46308 | 47173 | 50903 | | | | | | | | | 700 | 39458 | 46308 | 47173 | 50903 | | | | | | | | | 600 | 36664 | 40198 | 47173 | 47343 | 51709 | | | | | | | | 500 | 36664 | 36726 | 40938 | 47343 | 48149 | 52515 | | | | | | | 400 | 31554 | 36726 | 37368 | 41678 | 43149 | 48955 | 53211 | 54018 | | | | | 300 | 25934 | 26436 | 31798 | 32380 | 38819 | 39505 | 49241 | 50048 | 54304 | | | | 200 | 24785 | 25258 | 25732 | 25115 | 25589 | 33544 | 34126 | 40878 | 41564 | 42250 | 52466 | | 100 | 18218 | 18650 | 23313 | 23745 | 24178 | 24610 | 26906 | 30448 | 36734 | 37420 | 43846 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Minimum | 1 | | | | | | | | | | | | Barrels | | | | | | | | | | | | | 000 | 11000 | 11001 | 10040 | | | | | | | | | | 900
800 | 11822
11822 | 11881
11881 | 12848
12090 | 13045 | | | | | | | | | 700 | 10188 | 11881 | 12090 | 13045 | | | | | | | | | 600 | 9579 | 10368 | 12090 | 12155 | 13243 | | | | | | | | 500 | 9579 | 9597 | 10547 | 12155 | 12353 | 13440 | | | | | | | 400 | 8309 | 9597
9597 | 9766 | 10727 | 11103 | 12550 | 13608 | 13805 | | | | | 300 | 6936 | 7074 | 8402 | 8557 | 10035 | 10205 | 12618 | 12815 | 13873 | | | | 200 | 6623 | 6750 | 6878 | 6735 | 6863 | 8866 | 9021 | 10544 | 10713 | 10883 | 13408 | | 100 | 4974 | 5090 | 6266 | 6383 | 6499 | 6615 | 7254 | 8006 | 9523 | 9693 | 11225 | | 100 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 |
7000 | 7500 | 8000 | 8500 | | | 0000 | 7000 | 7000 | 0000 | 0000 | 0000 | 0000 | 7000 | 7000 | 0000 | Depth | | | | | | | | | | | | | Septii | ## **Total Value Pumping Oil Well without Tanks (Electric Motor)** The basic equipment for a pumping oil well without oil storage tanks includes: Pumping Unit Electric Motor Control Panel Wellhead Sucker Rods to Depth Rod Pump Flow lines - 1000' Line Heater | Very Goo
Barrels | d | | | | | | | | | | | |---------------------|-------|-------|-------|-------|-------|-------|-------|-------|--------|-------|--------| | 900 | 85457 | 87286 | 91223 | | | | | | | | | | 800 | 85457 | 87286 | 89116 | 92885 | | | | | | | | | 700 | 68241 | 87286 | 89116 | 92885 | | | | | | | | | 600 | 61382 | 69752 | 89116 | 89275 | 94548 | | | | | | | | 500 | 61382 | 62658 | 71264 | 89275 | 90938 | 96210 | | | | | | | 400 | 55752 | 62658 | 63934 | 72775 | 75948 | 92600 | 97873 | 99535 | | | | | 300 | 47654 | 48606 | 57296 | 58460 | 67845 | 69244 | 94263 | 95925 | 101198 | | | | 200 | 43570 | 44480 | 45390 | 46300 | 47210 | 60788 | 61952 | 72043 | 73443 | 74842 | 100913 | | 100 | 32945 | 33810 | 41715 | 42580 | 43445 | 44310 | 49576 | 57286 | 67813 | 69212 | 78146 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | _ | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | Barrels | | | | | | | | | | | | | 900 | 39263 | 40128 | 43916 | | | | | | | | | | 800 | 39263 | 40128 | 40993 | 44723 | | | | | | | | | 700 | 33908 | 40128 | 40993 | 44723 | | | | | | | | | 600 | 32054 | 34648 | 40993 | 41273 | 45529 | | | | | | | | 500 | 32054 | 32696 | 35388 | 41273 | 42079 | 46335 | | | | | | | 400 | 27844 | 32696 | 33338 | 36128 | 37599 | 42885 | 47141 | 47948 | | | | | 300 | 22724 | 23226 | 28588 | 29170 | 35109 | 35795 | 43691 | 44498 | 48754 | | | | 200 | 21695 | 22168 | 22642 | 23115 | 23589 | 30334 | 30916 | 37168 | 37854 | 38540 | 46916 | | 100 | 16338 | 16770 | 21313 | 21745 | 22178 | 22610 | 24906 | 27358 | 33644 | 34330 | 40136 | | _ | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | Minimum
Barrels | | | | | | | | | | | Depth | | 900 | 10132 | 10341 | 11308 | | | | | | | | | | 800 | 10132 | 10341 | 10550 | 11505 | | | | | | | | | 700 | 8808 | 10341 | 10550 | 11505 | | | | | | | | | 600 | 8429 | 8988 | 10550 | 10645 | 11703 | | | | | | | | 500 | 8429 | 8597 | 9167 | 10645 | 10843 | 11900 | | | | | | | 400 | 7389 | 8597 | 8766 | 9347 | 9723 | 11040 | 12098 | 12295 | | | | | 300 | 6136 | 6274 | 7602 | 7757 | 9115 | 9285 | 11238 | 11435 | 12493 | | | | 200 | 5853 | 5980 | 6108 | 6235 | 6363 | 8066 | 8221 | 9624 | 9793 | 9963 | 12028 | | 100 | 4504 | 4620 | 5766 | 5883 | 5999 | 6115 | 6754 | 7336 | 8753 | 8923 | 10305 | | _ | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | ## **Total Value Flowing Oil Well with Tanks** The basic equipment for a flowing oil well with oil storage tanks includes: Wellhead Heater Treater 400 Barrel Oil Storage Tanks with Stairway Flow lines - 600' Line Heater | Very Goo
Barrels | od | | | | | | | | | | | |---------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 900 | 45680 | 45680 | 45680 | 45680 | 45680 | 45680 | 45680 | 45680 | 45680 | 45680 | 45680 | | 800 | 45680 | 45680 | 45680 | 45680 | 45680 | 45680 | 45680 | 45680 | 45680 | 45680 | 45680 | | 700 | 45680 | 45680 | 45680 | 45680 | 45680 | 45680 | 45680 | 45680 | 45680 | 45680 | 45680 | | 600 | 43540 | 43540 | 43540 | 43540 | 43540 | 43540 | 43540 | 43540 | 43540 | 43540 | 43540 | | 500 | 43540 | 43540 | 43540 | 43540 | 43540 | 43540 | 43540 | 43540 | 43540 | 43540 | 43540 | | 400 | 43540 | 43540 | 43540 | 43540 | 43540 | 43540 | 43540 | 43540 | 43540 | 43540 | 43540 | | 300 | 43540 | 43540 | 43540 | 43540 | 43540 | 43540 | 43540 | 43540 | 43540 | 43540 | 43540 | | 200 | 43540 | 43540 | 43540 | 43540 | 43540 | 43540 | 43540 | 43540 | 43540 | 43540 | 43540 | | 100 | 43540 | 43540 | 43540 | 43540 | 43540 | 43540 | 43540 | 43540 | 43540 | 43540 | 43540 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | Barrels | | | | | | | | | | | | | 900 | 20860 | 20860 | 20860 | 20860 | 20860 | 20860 | 20860 | 20860 | 20860 | 20860 | 20860 | | 800 | 20860 | 20860 | 20860 | 20860 | 20860 | 20860 | 20860 | 20860 | 20860 | 20860 | 20860 | | 700 | 20860 | 20860 | 20860 | 20860 | 20860 | 20860 | 20860 | 20860 | 20860 | 20860 | 20860 | | 600 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | | 500 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | | 400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | | 300 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | | 200 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | | 100 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | | L | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Minimum
Barrels | l | | | | | | | | | | | | 900 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | | 800 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | | 700 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | | 600 | 6610 | 6610 | 6610 | 6610 | 6610 | 6610 | 6610 | 6610 | 6610 | 6610 | 6610 | | 500 | 6610 | 6610 | 6610 | 6610 | 6610 | 6610 | 6610 | 6610 | 6610 | 6610 | 6610 | | 400 | 6610 | 6610 | 6610 | 6610 | 6610 | 6610 | 6610 | 6610 | 6610 | 6610 | 6610 | | 300 | 6610 | 6610 | 6610 | 6610 | 6610 | 6610 | 6610 | 6610 | 6610 | 6610 | 6610 | | 200 | 6610 | 6610 | 6610 | 6610 | 6610 | 6610 | 6610 | 6610 | 6610 | 6610 | 6610 | | 100 | 6610 | 6610 | 6610 | 6610 | 6610 | 6610 | 6610 | 6610 | 6610 | 6610 | 6610 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | ## **Total Value Flowing Oil Well without Tanks** The basic equipment for a flowing oil well without oil storage tanks includes: Wellhead Flow lines - 1000' Line Heater | Very Goo
Barrels | d | | | | | | | | | | | |---------------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------| | 900 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | | 800 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | | 700 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | | 600 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | | 500 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | | 400 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | | 300 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | | 200 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | | 100 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | 13400 | | • | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | Barrels | | | | | | | | | | | | | 000 | 6600 | 6600 | 6600 | 6690 | 6690 | 6600 | 6600 | 6600 | 6600 | 6600 | 6690 | | 900
800 | 6680
6680 | 700 | 6680 | 6680 | 6680 | 6680 | 6680 | 6680 | 6680 | 6680 | 6680 | 6680 | 6680 | | 600 | 6680 | 6680 | 6680 | 6680 | 6680 | 6680 | 6680 | 6680 | 6680 | 6680 | 6680 | | 500 | 6680 | 6680 | 6680 | 6680 | 6680 | 6680 | 6680 | 6680 | 6680 | 6680 | 6680 | | 400 | 6680 | 6680 | 6680 | 6680 | 6680 | 6680 | 6680 | 6680 | 6680 | 6680 | 6680 | | 300 | 6680 | 6680 | 6680 | 6680 | 6680 | 6680 | 6680 | 6680 | 6680 | 6680 | 6680 | | 200 | 6680 | 6680 | 6680 | 6680 | 6680 | 6680 | 6680 | 6680 | 6680 | 6680 | 6680 | | 100 | 6680 | 6680 | 6680 | 6680 | 6680 | 6680 | 6680 | 6680 | 6680 | 6680 | 6680 | | 100 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | 0000 | 4000 | 4000 | 0000 | 0000 | 0000 | 0000 | 7000 | 1000 | 0000 | Depth | | Minimum
Barrels | ı | | | | | | | | | | | | 900 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | | 800 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | | 700 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | | 600 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | | 500 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | | 400 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | | 300 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | | 200 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | | 100 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | 1840 | | - | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | ## **Total Value Pumping Gas Well with Tank (Gas Engine)** The basic equipment for a pumping gas well with oil storage tank includes: Pumping Unit Rod Pump Gas Engine Production Unit Wellhead 400 Barrel Oil Storage Tank with Stairway Sucker Rods to Depth Flow lines - 600' | Very Goo
Barrels | od | | | | | | | | | | | |---------------------|--------|--------|--------|--------|--------|--------|--------|--------|--------|-------|---------------| | 900 | 107967 | 108926 | 112863 | | | | | | | | | | 800 | 107967 | 108926 | 110756 | 114525 |
 | | | | | | | 700 | 87981 | 108926 | 110756 | 114525 | | | | | | | | | 600 | 79942 | 89492 | 110756 | 109265 | 116188 | | | | | | | | 500 | 79942 | 80768 | 91004 | 109265 | 110928 | 117850 | | | | | | | 400 | 73502 | 80768 | 82044 | 92515 | 95688 | 112590 | 117863 | 119525 | | | | | 300 | 64684 | 65636 | 74326 | 75490 | 85595 | 86994 | 114003 | 115665 | 120938 | | | | 200 | 60570 | 61480 | 62390 | 62260 | 63170 | 77818 | 78982 | 89793 | 91193 | 92592 | 120653 | | 100 | 47975 | 48840 | 57675 | 58540 | 59405 | 60270 | 65536 | 74286 | 84813 | 86212 | 95896 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | A., | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | Barrels | | | | | | | | | | | | | 900 | 51503 | 51758 | 55546 | | | | | | | | | | 800 | 51503 | 51758 | 52623 | 56353 | | | | | | | | | 700 | 44908 | 51758 | 52623 | 56353 | | | | | | | | | 600 | 42114 | 45648 | 52623 | 52793 | 57159 | | | | | | | | 500 | 42114 | 42176 | 46388 | 52793 | 53599 | 57965 | | | | | | | 400 | 37004 | 42176 | 42818 | 47128 | 48599 | 54405 | 58661 | 59468 | | | | | 300 | 31384 | 31886 | 37248 | 37830 | 44269 | 44955 | 54691 | 55498 | 59754 | | | | 200 | 30235 | 30708 | 31182 | 30565 | 31039 | 38994 | 39576 | 46328 | 47014 | 47700 | 57916 | | 100 | 23668 | 24100 | 28763 | 29195 | 29628 | 30060 | 32356 | 35898 | 42184 | 42870 | 49296 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500
Depth | | Minimum
Barrels | 1 | | | | | | | | | | Бериі | | 900 | 13842 | 13901 | 14868 | | | | | | | | | | 800 | 13842 | 13901 | 14110 | 15065 | | | | | | | | | 700 | 12208 | 13901 | 14110 | 15065 | | | | | | | | | 600 | 11599 | 12388 | 14110 | 14175 | 15263 | | | | | | | | 500 | 11599 | 11617 | 12567 | 14175 | 14373 | 15460 | | | | | | | 400 | 10329 | 11617 | 11786 | 12747 | 13123 | 14570 | 15628 | 15825 | | | | | 300 | 8956 | 9094 | 10422 | 10577 | 12055 | 12225 | 14638 | 14835 | 15893 | | | | 200 | 8643 | 8770 | 8898 | 8755 | 8883 | 10886 | 11041 | 12564 | 12733 | 12903 | 15428 | | 100 | 6994 | 7110 | 8286 | 8403 | 8519 | 8635 | 9274 | 10026 | 11543 | 11713 | 13245 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | ## **Total Value Pumping Gas Well without Tank (Gas Engine)** The basic equipment for a pumping gas well without oil storage tank includes: Pumping Unit Gas Engine Wellhead Rod Pump Flow lines - 1000' Sucker Rods to Depth | Very Goo
Barrels | od | | | | | | | | | | | |---------------------|-------|-------|-------|-------|-------|-------|-------|--------|--------|-------|--------| | 900 | 89027 | 89986 | 93923 | | | | | | | | | | 800 | 89027 | 89986 | 91816 | 95585 | | | | | | | | | 700 | 69041 | 89986 | 91816 | 95585 | | | | | | | | | 600 | 61002 | 70552 | 91816 | 90325 | 97248 | | | | | | | | 500 | 61002 | 61828 | 72064 | 90325 | 91988 | 98910 | | | | | | | 400 | 54562 | 61828 | 63104 | 73575 | 76748 | 93650 | 98923 | 100585 | | | | | 300 | 45744 | 46696 | 55386 | 56550 | 66655 | 68054 | 95063 | 96725 | 101998 | | | | 200 | 41630 | 42540 | 43450 | 43320 | 44230 | 58878 | 60042 | 70853 | 72253 | 73652 | 101713 | | 100 | 29035 | 29900 | 38735 | 39600 | 40465 | 41330 | 46596 | 55346 | 65873 | 67272 | 76956 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | Barrels | | | | | | | | | | | | | 900 | 43293 | 43548 | 47336 | | | | | | | | | | 800 | 43293 | 43548 | 44413 | 48143 | | | | | | | | | 700 | 36698 | 43548 | 44413 | 48143 | | | | | | | | | 600 | 33904 | 37438 | 44413 | 44583 | 48949 | | | | | | | | 500 | 33904 | 33966 | 38178 | 44583 | 45389 | 49755 | | | | | | | 400 | 28794 | 33966 | 34608 | 38918 | 40389 | 46195 | 50451 | 51258 | | | | | 300 | 23174 | 23676 | 29038 | 29620 | 36059 | 36745 | 46481 | 47288 | 51544 | | | | 200 | 22025 | 22498 | 22972 | 22355 | 22829 | 30784 | 31366 | 38118 | 38804 | 39490 | 49706 | | 100 | 15458 | 15890 | 20553 | 20985 | 21418 | 21850 | 24146 | 27688 | 33974 | 34660 | 41086 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | Minimun
Barrels | 1 | | | | | | | | | | Depth | | 900 | 11132 | 11191 | 12158 | | | | | | | | | | 800 | 11132 | 11191 | 11400 | 12355 | | | | | | | | | 700 | 9498 | 11191 | 11400 | 12355 | | | | | | | | | 600 | 8889 | 9678 | 11400 | 11465 | 12553 | | | | | | | | 500 | 8889 | 8907 | 9857 | 11465 | 11663 | 12750 | | | | | | | 400 | 7619 | 8907 | 9076 | 10037 | 10413 | 11860 | 12918 | 13115 | | | | | 300 | 6246 | 6384 | 7712 | 7867 | 9345 | 9515 | 11928 | 12125 | 13183 | | | | 200 | 5933 | 6060 | 6188 | 6045 | 6173 | 8176 | 8331 | 9854 | 10023 | 10193 | 12718 | | 100 | 4284 | 4400 | 5576 | 5693 | 5809 | 5925 | 6564 | 7316 | 8833 | 9003 | 10535 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | ## **Total Value Flowing Gas Well with Tanks** The basic equipment for a flowing gas well with oil storage tanks includes: Wellhead Production Unit 400 Barrel Oil Storage Tanks with Stairway Flow lines - 600' | Very Goo | od | | | | | | | | | | | |----------|-------|-------|-------|-------|-------|-------|-------|-------|-------------|-------|-------| | MCF | | | | | | | | | | | | | 1 | | | | | | | | | | | | | 850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | | 750 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | | 650 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | | 550 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | | 450 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | | 350 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | | 250 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | | 150 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | | 60 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | MCF | | | | | | | | | | | | | 850 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | | 750 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | | 650 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | | 550 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | | 450 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | | 350 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | | 250 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | | 150 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | | 60 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | | 60 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | 3300 | 4000 | 4300 | 3000 | 3300 | 0000 | 0300 | 7000 | 7 300 | 0000 | Depth | | Minimum | , | | | | | | | | | | Бериі | | MCF | • | | | | | | | | | | | | 850 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | | 750 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | | 650 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | | 550 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | | 450 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | | 350 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | | 250 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | | 150 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | | 60 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | ## **Total Value Flowing Gas Well without Tanks** The basic equipment for a flowing gas well without oil storage tanks includes: Wellhead Production Unit Flow lines - 1000' | Very Goo | od | | | | | | | | | | | |----------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 850 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | | 750 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | | 650 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | | 550 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | | 450 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | | 350 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | | 250 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | | 150 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | | 60 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average
MCF | | | | | | | | | | | | | 850 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | | 750 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | | 650 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | | 550 | 9680 |
9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | | 450 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | | 350 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | | 250 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | | 150 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | | 60 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Minimum
MCF | 1 | | | | | | | | | | | | 850 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | | 750 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | | 650 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | | 550 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | | 450 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | | 350 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | | 250 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | | 150 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | | 60 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | ## **Total Value Flowing Gas Well without Tanks or Production Unit** The basic equipment for a flowing gas well without tanks or production unit includes: Wellhead Flow lines - 1000' | Very God | od | | | | | | | | | | | |----------------|------|------|------|------|------|------|------|------|------|------|---------------| | MCF | | | | | | | | | | | | | 850 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 750 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 650 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 550 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 450 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 350 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 250 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 150 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 60 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | _ | | | | | | | | | | | Depth | | Average
MCF | | | | | | | | | | | | | 850 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 750 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 650 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 550 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 450 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 350 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 250 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 150 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 60 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | Minimum
MCF | 1 | | | | | | | | | | Depth | | WO | | | | | | | | | | | | | 850 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 750 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 650 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 550 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 450 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 350 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 250 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 60 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500
Donth | | | | | | | | | | | | | Depth | ## GREEN RIVER BASIN BASIC EQUIPMENT LISTS #### **Common Tank Battery** The basic equipment for a common tank battery includes: 400 Barrel Oil Storage Tanks with Stairway ## Total Value Water Injection Well / Water Disposal Well The basic equipment for a water injection well includes: Wellhead Injection lines - 1000' | Very Goo
Barrels | od | | | | | | | | | | | |---------------------|------|------|------|------|------|------|------|------|------|------|-------| | 900 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 800 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 700 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 600 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 500 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 400 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 300 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 200 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 100 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average
Barrels | | | | | | | | | | | | | 900 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 800 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 700 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 600 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 500 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 400 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 300 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 200 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 100 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Minimum
Barrels | 1 | | | | | | | | | | | | 900 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 800 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 700 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 600 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 500 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 400 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 300 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 200 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 100 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | · | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | #### **GREEN RIVER BASIN BASIC EQUIPMENT LISTS** # Total Value ESP Water Supply Well The basic equipment for an electric submersible pump water supply well includes: Transformer Equalizer Submersible Pump Switchboard Electric Motor Electric Cable to Depth Wellhead Flow lines - 1000' | v | veiirieau | | | | | i iow iii ic | 3 - 1000 | , | | | | | |---------------------|-----------|-------|-------|-------|-------|--------------|----------|-------|-------|-------|-------|-------| | Very Goo
Barrels | od | | | | | | | | | | | | | 4100 | | 60695 | 61510 | 62325 | 63140 | 63955 | 64770 | 65585 | 66400 | 67215 | 68030 | 68845 | | 3800 | | 55965 | 56780 | 57595 | 58410 | 59225 | 60040 | 60855 | 61670 | 62485 | 63300 | 64115 | | 3400 | | 52040 | 52790 | 53540 | 54290 | 55040 | 55790 | 56540 | 57290 | 58040 | 58790 | 59540 | | 2800 | | 50960 | 51710 | 52460 | 53210 | 53960 | 54710 | 55460 | 56210 | 56960 | 57710 | 58460 | | 2300 | | 47185 | 47935 | 48685 | 49435 | 50185 | 50935 | 51685 | 52435 | 53185 | 53935 | 54685 | | 1900 | | 46280 | 47030 | 47780 | 48530 | 49280 | 50030 | 50780 | 51530 | 52280 | 53030 | 53780 | | 1600 | | 43490 | 44240 | 44990 | 45740 | 46490 | 47240 | 47990 | 48740 | 49490 | 50240 | 50990 | | 1100 | | 38640 | 39390 | 40140 | 40890 | 41640 | 42390 | 43140 | 43890 | 44640 | 45390 | 46140 | | 800 | 34570 | 38320 | 39070 | 39820 | 40570 | 41320 | 42070 | 42820 | 43570 | 44320 | 45070 | 45820 | | 600 | 32410 | 36160 | 36910 | 37660 | 38410 | 39160 | 39910 | 40660 | 41410 | 42160 | 42910 | 43660 | | 350 | 31970 | 35720 | 36470 | 37220 | 37970 | 38720 | 39470 | 40220 | 40970 | 41720 | 42470 | 43220 | | | 1000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | | Barrels | | | | | | | | | | | | | | 4100 | 1 | 40330 | 40900 | 41470 | 42040 | 42610 | 43180 | 43750 | 44320 | 44890 | 45460 | 46030 | | 3800 | | 35700 | 36270 | 36840 | 37410 | 37980 | 38550 | 39120 | 39690 | 40260 | 40830 | 41400 | | 3400 | | 32955 | 33480 | 34005 | 34530 | 35055 | 35580 | 36105 | 36630 | 37155 | 37680 | 38205 | | 2800 | | 32955 | 33480 | 34005 | 34530 | 35055 | 35580 |
36105 | 36630 | 37155 | 37680 | 38205 | | 2300 | | 29765 | 30290 | 30815 | 31340 | 31865 | 32390 | 32915 | 33440 | 33965 | 34490 | 35015 | | 1900 | | 27655 | 28180 | 28705 | 29230 | 29755 | 30280 | 30805 | 31330 | 31855 | 32380 | 32905 | | 1600 | | 25745 | 26270 | 26795 | 27320 | 27845 | 28370 | 28895 | 29420 | 29945 | 30470 | 30995 | | 1100 | | 22285 | 22810 | 23335 | 23860 | 24385 | 24910 | 25435 | 25960 | 26485 | 27010 | 27535 | | 800 | 19660 | 22285 | 22810 | 23335 | 23860 | 24385 | 24910 | 25435 | 25960 | 26485 | 27010 | 27535 | | 600 | 18670 | 21295 | 21820 | 22345 | 22870 | 23395 | 23920 | 24445 | 24970 | 25495 | 26020 | 26545 | | 350 | 18150 | 20775 | 21300 | 21825 | 22350 | 22875 | 23400 | 23925 | 24450 | 24975 | 25500 | 26025 | | | 1000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | | Depth | | Minimum
Barrels | 1 | | | | | | | | | | | | | 4100 | | 9485 | 9630 | 9775 | 9920 | 10065 | 10210 | 10355 | 10500 | 10645 | 10790 | 10935 | | 3800 | | 8965 | 9110 | 9255 | 9400 | 9545 | 9690 | 9835 | 9980 | 10125 | 10270 | 10415 | | 3400 | | 8250 | 8380 | 8510 | 8640 | 8770 | 8900 | 9030 | 9160 | 9290 | 9420 | 9550 | | 2800 | | 8040 | 8170 | 8300 | 8430 | 8560 | 8690 | 8820 | 8950 | 9080 | 9210 | 9340 | | 2300 | | 7450 | 7580 | 7710 | 7840 | 7970 | 8100 | 8230 | 8360 | 8490 | 8620 | 8750 | | 1900 | | 6930 | 7060 | 7190 | 7320 | 7450 | 7580 | 7710 | 7840 | 7970 | 8100 | 8230 | | 1600 | | 6460 | 6590 | 6720 | 6850 | 6980 | 7110 | 7240 | 7370 | 7500 | 7630 | 7760 | | 1100 | | 5580 | 5710 | 5840 | 5970 | 6100 | 6230 | 6360 | 6490 | 6620 | 6750 | 6880 | | 800 | 4820 | 5470 | 5600 | 5730 | 5860 | 5990 | 6120 | 6250 | 6380 | 6510 | 6640 | 6770 | | 600 | 4690 | 5340 | 5470 | 5600 | 5730 | 5860 | 5990 | 6120 | 6250 | 6380 | 6510 | 6640 | | 350 | 4550 | 5200 | 5330 | 5460 | 5590 | 5720 | 5850 | 5980 | 6110 | 6240 | 6370 | 6500 | | • | 1000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | | Depth | ## **Total Value Pumping Water Supply Well (Gas Engine)** The basic equipment for a pumping water supply well includes: Pumping Unit Sucker Rods to Depth Wellhead Rod Pump Gas Engine Flow lines - 1000' | Very Goo
Barrels | d | | | | | | | | | | | |---------------------|---------------|----------------|----------------|----------------|-------|-------|-------|--------|--------|-------|--------| | 900 | 89027 | 89986 | 93923 | | | | | | | | | | 800 | 89027 | 89986 | 91816 | 95585 | | | | | | | | | 700 | 69041 | 89986 | 91816 | 95585 | | | | | | | | | 600 | 61002 | 70552 | 91816 | 90325 | 97248 | | | | | | | | 500 | 61002 | 61828 | 72064 | 90325 | 91988 | 98910 | | | | | | | 400 | 54562 | 61828 | 63104 | 73575 | 76748 | 93650 | 98923 | 100585 | | | | | 300 | 45744 | 46696 | 55386 | 56550 | 66655 | 68054 | 95063 | 96725 | 101998 | | | | 200 | 41630 | 42540 | 43450 | 43320 | 44230 | 58878 | 60042 | 70853 | 72253 | 73652 | 101713 | | 100 | 29035 | 29900 | 38735 | 39600 | 40465 | 41330 | 46596 | 55346 | 65873 | 67272 | 76956 | | ·- | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | Barrels | | | | | | | | | | | | | 900 | 43293 | 43548 | 47336 | | | | | | | | | | 800 | 43293 | 43548 | 44413 | 48143 | | | | | | | | | 700 | 36698 | 43548 | 44413 | 48143 | | | | | | | | | 600 | 33904 | 37438 | 44413 | 44583 | 48949 | | | | | | | | 500 | 33904 | 33966 | 38178 | 44583 | 45389 | 49755 | | | | | | | 400 | 28794 | 33966 | 34608 | 38918 | 40389 | 46195 | 50451 | 51258 | | | | | 300 | 23174 | 23676 | 29038 | 29620 | 36059 | 36745 | 46481 | 47288 | 51544 | | | | 200 | 22025 | 22498 | 22972 | 22355 | 22829 | 30784 | 31366 | 38118 | 38804 | 39490 | 49706 | | 100 | 15458 | 15890 | 20553 | 20985 | 21418 | 21850 | 24146 | 27688 | 33974 | 34660 | 41086 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Minimum | | | | | | | | | | | | | Barrels | | | | | | | | | | | | | 000 | 44400 | 11101 | 40450 | | | | | | | | | | 900
800 | 11132 | 11191 | 12158 | 10055 | | | | | | | | | 700 | 11132
9498 | 11191
11191 | 11400
11400 | 12355
12355 | | | | | | | | | 600 | 8889 | 9678 | 11400 | 11465 | 12553 | | | | | | | | 500 | 8889 | 8907 | 9857 | 11465 | 11663 | 12750 | | | | | | | 400 | 7619 | 8907 | 9076 | 10037 | 10413 | 11860 | 12918 | 13115 | | | | | 300 | 6246 | 6384 | 7712 | 7867 | 9345 | 9515 | 11928 | 12125 | 13183 | | | | 200 | 5933 | 6060 | 6188 | 6045 | 6173 | 8176 | 8331 | 9854 | 10023 | 10193 | 12718 | | 100 | 4284 | 4400 | 5576 | 5693 | 5809 | 5925 | 6564 | 7316 | 8833 | 9003 | 10535 | | [| 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | ## **Total Value Pumping Water Supply Well (Electric Motor)** The basic equipment for a pumping water supply well includes: Pumping Unit Sucker Rods to Depth Wellhead Rod Pump Electric Motor Flow lines - 1000' Control Panel | Very Goo
Barrels | od | | | | | | | | | | | |---------------------|-------|-------|-------|-------|-------|-------|-------|-------|----------------------|-------|---------------| | 900 | 79967 | 81796 | 85733 | | | | | | | | | | 800 | 79967 | 81796 | 83626 | 87395 | | | | | | | | | 700 | 62751 | 81796 | 83626 | 87395 | | | | | | | | | 600 | 55892 | 64262 | 83626 | 83785 | 89058 | | | | | | | | 500 | 55892 | 57168 | 65774 | 83785 | 85448 | 90720 | | | | | | | 400 | 50262 | 57168 | 58444 | 67285 | 70458 | 87110 | 92383 | 94045 | | | | | 300 | 42164 | 43116 | 51806 | 52970 | 62355 | 63754 | 88773 | 90435 | 95708 | | 0=100 | | 200 | 38080 | 38990 | 39900 | 40810 | 41720 | 55298 | 56462 | 66553 | 67953 | 69352 | 95423 | | 100 | 27455 | 28320 | 36225 | 37090 | 37955 | 38820 | 44086 | 51796 | 62323
7500 | 63722 | 72656 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500
Depth | | Average | | | | | | | | | | | Берин | | Barrels | | | | | | | | | | | | | Daileis | | | | | | | | | | | | | 900 | 36503 | 37368 | 41156 | | | | | | | | | | 800 | 36503 | 37368 | 38233 | 41963 | | | | | | | | | 700 | 31148 | 37368 | 38233 | 41963 | | | | | | | | | 600 | 29294 | 31888 | 38233 | 38513 | 42769 | | | | | | | | 500 | 29294 | 29936 | 32628 | 38513 | 39319 | 43575 | | | | | | | 400 | 25084 | 29936 | 30578 | 33368 | 34839 | 40125 | 44381 | 45188 | | | | | 300 | 19964 | 20466 | 25828 | 26410 | 32349 | 33035 | 40931 | 41738 | 45994 | | | | 200 | 18935 | 19408 | 19882 | 20355 | 20829 | 27574 | 28156 | 34408 | 35094 | 35780 | 44156 | | 100 | 13578 | 14010 | 18553 | 18985 | 19418 | 19850 | 22146 | 24598 | 30884 | 31570 | 37376 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500
Depth | | Minimum
Barrels | 1 | | | | | | | | | | | | 900 | 9442 | 9651 | 10618 | | | | | | | | | | 800 | 9442 | 9651 | 9860 | 10815 | | | | | | | | | 700 | 8118 | 9651 | 9860 | 10815 | | | | | | | | | 600 | 7739 | 8298 | 9860 | 9955 | 11013 | | | | | | | | 500 | 7739 | 7907 | 8477 | 9955 | 10153 | 11210 | | | | | | | 400 | 6699 | 7907 | 8076 | 8657 | 9033 | 10350 | 11408 | 11605 | | | | | 300 | 5446 | 5584 | 6912 | 7067 | 8425 | 8595 | 10548 | 10745 | 11803 | | | | 200 | 5163 | 5290 | 5418 | 5545 | 5673 | 7376 | 7531 | 8934 | 9103 | 9273 | 11338 | | 100 | 3814 | 3930 | 5076 | 5193 | 5309 | 5425 | 6064 | 6646 | 8063 | 8233 | 9615 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | ## **Total Value Progressive Cavity Coal Seams Gas Well without Tanks (Electric Motor)** The basic equipment for a progressive cavity coal seams gas well includes: Progressive Cavity Pump Sucker Rods to Depth Progressive Cavity Electric Motor Gas Meter Run with House Wellhead Flow lines - 5000' Wellhead Drive Miscellaneous Surface Equipment | Very Goo
Barrels | od | | | | | | | | | | | |---------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 900 | 64137 | 65966 | 66293 | | | | | | | | | | 800 | 64137 | 65966 | 67796 | 67955 | | | | | | | | | 700 | 61911 | 65966 | 67796 | 67955 | | | | | | | | | 600 | 60262 | 63422 | 67796 | 67955 | 69618 | | | | | | | | 500 | 60262 | 61538 | 64934 | 67955 | 69618 | 71280 | | | | | | | 400 | 51902 | 53178 | 54454 | 58085 | 62968 | 64630 | 66293 | 67955 | | | | | 300 | 49634 | 50586 | 53446 | 54610 | 60075 | 61474 | 66293 | 67955 | 69618 | | | | 200 | 49340 | 50250 | 51160 | 52070 | 54690 | 58648 | 59812 | 64273 | 65673 | 67072 | 72943 | | 100 | 49025 | 49890 | 50755 | 51620 | 54195 | 55060 | 57056 | 60976 | 65673 | 67072 | 70376 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | Barrels | | | | | | | | | | | | | 900 | 35943 | 36808 | 37146 | | | | | | | | | | 800 | 35943 | 36808 | 37673 | 37953 | | | | | | | | | 700 | 35068 | 36808 | 37673 | 37953 | | | | | | | | | 600 | 34384 | 35808 | 37673 | 37953 | 38759 | | | | | | | | 500 | 34384 | 35026 | 36548 | 37953 | 38759 | 39565 | | | | | | | 400 | 29044 | 29686 | 30328 | 31948 | 34469 | 35275 | 36081 | 36888 | | | | | 300 | 28064 | 28566 | 29788 | 30370 | 33149 | 33835 | 36081 | 36888 | 37694 | | | | 200 | 27865 | 28338 | 28812 | 29285 | 30809 | 32584 | 33166 | 35208 | 35894 | 36580 | 39306 | | 100 | 27578 | 28010 | 28443 | 28875 | 30358 | 30790 | 32126 | 33748 | 35894 | 36580 | 38176 | | • | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Minimum
Barrels | 1 | | | | | | | | | | | | 900 | 9372 | 9581 | 9688 | | | | | | | | | | 800 | 9372 | 9581 | 9790 | 9885 | | | | | | | | | 700 | 9168 | 9581 | 9790 | 9885 | | | | | | | | | 600 | 9089 | 9348 | 9790 | 9885 | 10083 | | | | | | | | 500 | 9089 | 9257 | 9527 | 9885 | 10083 | 10280 | | | | | | | 400 | 7759 | 7927 | 8096 | 8377 | 9093 |
9290 | 9488 | 9685 | | | | | 300 | 7546 | 7684 | 7972 | 8127 | 8785 | 8955 | 9488 | 9685 | 11043 | | | | 200 | 7473 | 7600 | 7728 | 7855 | 8323 | 8776 | 8931 | 9294 | 10623 | 10793 | 11438 | | 100 | 7394 | 7510 | 7626 | 7743 | 8199 | 8315 | 8714 | 9086 | 10623 | 10793 | 11135 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | ## Total Value Plunger Lift Gas Well with Tanks The basic equipment for a plunger lift gas well with oil storage tanks includes: Wellhead with Lubricator Plunger Lift Production Unit 300 Barrel Oil Storage Tanks with Stairway Flowlines - 600' | Very Goo | od | | | | | | | | | | | |----------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 850 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | | 750 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | | 650 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | | 550 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | | 450 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | | 350 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | | 250 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | | 150 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | | 60 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | | • | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average
MCF | | | | | | | | | | | | | 850 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | | 750 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | | 650 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | | 550 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | | 450 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | | 350 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | | 250 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | | 150 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | | 60 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | Minimum
MCF | 1 | | | | | | | | | | Depth | | 850 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | | 750 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | | 650 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | | 550 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | | 450 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | | 350 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | | 250 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | | 150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | | 60 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | ## **Total Value Plunger Lift Gas Well without Tanks** The basic equipment for a plunger lift gas well without oil storage tanks includes: Wellhead with Lubricator Plunger Lift Production Unit Flow lines - 1000' | Very Goo
MCF | od | | | | | | | | | | | |-----------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 850 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | | 750 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | | 650 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | | 550 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | | 450 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | | 350 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | | 250 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | | 150 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | | 60 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | | • | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | MCF | | | | | | | | | | | | | | | | _ | _ | _ | _ | _ | _ | _ | | - | | 850 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | | 750 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | | 650 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | | 550 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | | 450 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | | 350 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | | 250 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | | 150 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | | 60 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Minimum
MCF | 1 | | | | | | | | | | | | 850 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | | 750 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | | 650 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | | 550 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | | 450 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | | 350 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | | 250 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | | 150 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | | 60 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | | • | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | | | | | | | | | | | | | #### **Total Value Pumping Coal Seams Gas Well with Tanks** The basic equipment for a pumping coal seams gas well with water storage tanks includes: Pumping Unit Separator Gas Engine 300 Barrel Water Storage Tanks with Stairway Wellhead Meter Run with House Sucker Rods to Depth Flow lines - 600' Rod Pump Filter Vessel | Very Goo
Barrels | od | | | | | | | | | | | |--------------------------|----------------------------------|----------------------------------|----------------------------------|-------------------------|-------------------|----------------------|----------------------|-------------------|--------|--------|---------------| | 900 | 145907 | 146866 | 150803 | | | | | | | | | | 800 | 145907 | 146866 | 148696 | 152465 | | | | | | | | | 700 | 125921 | 146866 | 148696 | 152465 | | | | | | | | | 600 | 117882 | 127432 | 148696 | 147205 | 154128 | | | | | | | | 500 | 117882 | 118708 | 128944 | 147205 | 148868 | 155790 | | | | | | | 400 | 111442 | 118708 | 119984 | 130455 | 133628 | 150530 | 155803 | 157465 | | | | | 300 | 102624 | 103576 | 112266 | 113430 | 123535 | 124934 | 151943 | 153605 | 158878 | | | | 200 | 98510 | 99420 | 100330 | 100200 | 101110 | 115758 | 116922 | 127733 | 129133 | 130532 | 158593 | | 100 | 85915 | 86780 | 95615 | 96480 | 97345 | 98210 | 103476 | 112226 | 122753 | 124152 | 133836 | | | | | | | | | | | | | | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500
Depth | | Average | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | | | Average
Barrels | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | | | • | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | | | • | 3500 67703 | 4000
67958 | 4500
71746 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | | | Barrels | | | | 5000 72553 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | | | Barrels
900 | 67703 | 67958 | 71746 | | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | | | 900
800 | 67703
67703 | 67958
67958 | 71746
68823 | 72553 | 5500 73359 | 6000 | 6500 | 7000 | 7500 | 8000 | | | 900
800
700 | 67703
67703
61108 | 67958
67958
67958 | 71746
68823
68823 | 72553
72553 | | 6000
74165 | 6500 | 7000 | 7500 | 8000 | | | 900
800
700
600 | 67703
67703
61108
58314 | 67958
67958
67958
61848 | 71746
68823
68823
68823 | 72553
72553
68993 | 73359 | | 6500
74861 | 7000 75668 | 7500 | 8000 | | | | | | | | | | | | | | Depth | |-----|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | 100 | 39868 | 40300 | 44963 | 45395 | 45828 | 46260 | 48556 | 52098 | 58384 | 59070 | 65496 | | 200 | 46435 | 46908 | 47382 |
46765 | 47239 | 55194 | 55776 | 62528 | 63214 | 63900 | 74116 | | 300 | 47584 | 48086 | 53448 | 54030 | 60469 | 61155 | 70891 | 71698 | 75954 | | | | 400 | 53204 | 58376 | 59018 | 63328 | 64799 | 70605 | 74861 | 75668 | | | | | 500 | 58314 | 58376 | 62588 | 68993 | 69799 | 74165 | | | | | | | 600 | 58314 | 61848 | 68823 | 68993 | 73359 | | | | | | | | | 000 | 0,000 | 000=0 | 000 | | | | | | | | | Minimum | |---------| | Barrels | | 13516 13654 149
13203 13330 134
11554 11670 128 | 346 17307 17683
982 15137 16615
458 13315 13443
846 12963 13079
500 5000 5500 | 16785 19198
15446 15601
13195 13834 | 20385
19395
17124
14586
7000 | 20453
17293
16103
7500 | 17463
16273
8000 | 19988
17805
8500 | |---|--|---|---|--|-------------------------------|-------------------------------| | 13516 13654 149
13203 13330 134 | 982 15137 16615
458 13315 13443 | 16785 19198
15446 15601 | 19395
17124 | 17293 | | | | 13516 13654 149 | 982 15137 16615 | 16785 19198 | 19395 | | 17463 | 19988 | | | | | | 20453 | | | | 14009 10177 103 | 346 17307 17683 | 19130 20188 | 20385 | | | | | 14889 16177 163 | 040 47007 47000 | | | | | | | 16159 16177 171 | 127 18735 18933 | 20020 | | | | | | 16159 16948 186 | 670 18735 19823 | 1 | | | | | | 16768 18461 186 | 670 19625 | | | | | | | 10-102 10-101 100 | 670 19625 | | | | | | | 18402 18461 186 | | | | | | | | | | 61 18670 19625 | 21 19670 10625 | 24 10670 10605 | | 51 19428
51 19670 10625 | #### Total Value Pumping Coal Seams Gas Well without Tanks The basic equipment for a pumping coal seams gas well without water storage tanks includes: Pumping Unit Separator Gas Engine Meter Run with House Wellhead Flow lines - 1000' Sucker Rods to Depth Filter Vessel Rod Pump | Very Goo | od | | | | | | | | | | | |------------|------------------|------------------|------------------|------------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------| | | I 40-00- | | 4.40000 | | | | | | | | | | 900
800 | 135387 | 136346 | 140283 | 141045 | | | | | | | | | 700 | 135387
115401 | 136346
136346 | 138176
138176 | 141945
141945 | | | | | | | | | 600 | 107362 | 116912 | 138176 | 136685 | 143608 | | | | | | | | 500 | 107362 | 108188 | 118424 | 136685 | 138348 | 145270 | | | | | | | 400 | 100922 | 108188 | 109464 | 119935 | 123108 | 140010 | 145283 | 146945 | | | | | 300 | 92104 | 93056 | 101746 | 102910 | 113015 | 114414 | 141423 | 143085 | 148358 | | | | 200 | 87990 | 88900 | 89810 | 89680 | 90590 | 105238 | 106402 | 117213 | 118613 | 120012 | 148073 | | 100 | 75395 | 76260 | 85095 | 85960 | 86825 | 87690 | 92956 | 101706 | 112233 | 113632 | 123316 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | Barrels | | | | | | | | | | | | | | - | | | | | | | | | | | | 900 | 62703 | 62958 | 66746 | | | | | | | | | | 800 | 62703 | 62958 | 63823 | 67553 | | | | | | | | | 700 | 56108 | 62958 | 63823 | 67553 | | | | | | | | | 600 | 53314 | 56848 | 63823 | 63993 | 68359 | 00405 | | | | | | | 500 | 53314 | 53376 | 57588 | 63993 | 64799 | 69165 | 00004 | 70000 | | | | | 400 | 48204 | 53376 | 54018 | 58328 | 59799 | 65605 | 69861 | 70668 | 70054 | | | | 300 | 42584 | 43086 | 48448 | 49030 | 55469 | 56155 | 65891 | 66698 | 70954 | 50000 | 60116 | | 200
100 | 41435
34868 | 41908
35300 | 42382
39963 | 41765
40395 | 42239
40828 | 50194
41260 | 50776
43556 | 57528
47098 | 58214
53384 | 58900
54070 | 69116
60496 | | 100 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | 0000 | 4000 | 4000 | 0000 | 0000 | 0000 | 0000 | 7000 | 7000 | 0000 | Depth | | Minimun | n | | | | | | | | | | | | Barrels | • | | | | | | | | | | | | 24.10.0 | | | | | | | | | | | | | 900 | 15922 | 15981 | 16948 | | | | | | | | | | 800 | 15922 | 15981 | 16190 | 17145 | | | | | | | | | 700 | 14288 | 15981 | 16190 | 17145 | | | | | | | | | 600 | 13679 | 14468 | 16190 | 16255 | 17343 | | | | | | | | 500 | 13679 | 13697 | 14647 | 16255 | 16453 | 17540 | | | | | | | 400 | 40400 | 4000 | 40000 | 4 4007 | 45000 | 40050 | 47700 | 47005 | | | | Depth # **Total Value ESP Oil Well with Tanks (Electric Motor)** The basic equipment for an ESP oil well with oil storage tanks includes: Transformer Equalizer Submersible Pump Switchboard Electric Motor Electric Cable to Depth Wellhead Flowlines - 600' Heater/Treater 300 Barrel Oil Storage Tanks | • | | | | | | | J. J. J. | g | | | | | |---------------------|-------|---------|--------------|-------|--------|---------------|---------------|--------------|-------|---------------|-------|--------| | Very Goo
Barrels | od | | | | | | | | | | | | | 4100 | | 83285 | 84100 | 84915 | 85730 | 86545 | 87360 | 88175 | 88990 | 89805 | 90620 | 91435 | | 3800 | | 78555 | 79370 | 80185 | 81000 | 81815 | 82630 | 83445 | 84260 | 85075 | 85890 | 86705 | | 3400 | | 74630 | 75380 | 76130 | 76880 | 77630 | 78380 | 79130 | 79880 | 80630 | 81380 | 82130 | | 2800 | | 73550 | 74300 | 75050 | 75800 | 76550 | 77300 | 78050 | 78800 | 79550 | 80300 | 81050 | | 2300 | | 69775 | 70525 | 71275 | 72025 | 72775 | 73525 | 74275 | 75025 | 75775 | 76525 | 77275 | | 1900 | | 68870 | 69620 | 70370 | 71120 | 71870 | 72620 | 73370 | 74120 | 74870 | 75620 | 76370 | | 1600 | | 66080 | 66830 | 67580 | 68330 | 69080 | 69830 | 70580 | 71330 | 72080 | 72830 | 73580 | | 1100 | | 61230 | 61980 | 62730 | 63480 | 64230 | 64980 | 65730 | 66480 | 67230 | 67980 | 68730 | | | E7160 | | | | | | 64660 | | | | | | | 800 | 57160 | 60910 | 61660 | 62410 | 63160 | 63910 | | 65410 | 66160 | 66910 | 67660 | 68410 | | 600 | 52860 | 56610 | 57360 | 58110 | 58860 | 59610 | 60360 | 61110 | 61860 | 62610 | 63360 | 64110 | | 350 | 52420 | 56170 | 56920 | 57670 | 58420 | 59170 | 59920 | 60670 | 61420 | 62170 | 62920 | 63670 | | | 1000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | | Barrels | | | | | | | | | | | | | | 4400 | Ī | E 4 700 | 50000 | 50000 | 50.470 | 5 4040 | 5 4040 | 55400 | | 5 0000 | 50000 | 57.400 | | 4100 | | 51760 | 52330 | 52900 | 53470 | 54040 | 54610 | 55180 | 55750 | 56320 | 56890 | 57460 | | 3800 | | 47130 | 47700 | 48270 | 48840 | 49410 | 49980 | 50550 | 51120 | 51690 | 52260 | 52830 | | 3400 | | 44385 | 44910 | 45435 | 45960 | 46485 | 47010 | 47535 | 48060 | 48585 | 49110 | 49635 | | 2800 | | 44385 | 44910 | 45435 | 45960 | 46485 | 47010 | 47535 | 48060 | 48585 | 49110 | 49635 | | 2300 | | 41195 | 41720 | 42245 | 42770 | 43295 | 43820 | 44345 | 44870 | 45395 | 45920 | 46445 | | 1900 | | 39085 | 39610 | 40135 | 40660 | 41185 | 41710 | 42235 | 42760 | 43285 | 43810 | 44335 | | 1600 | | 37175 | 37700 | 38225 | 38750 | 39275 | 39800 | 40325 | 40850 | 41375 | 41900 | 42425 | | 1100 | | 33715 | 34240 | 34765 | 35290 | 35815 | 36340 | 36865 | 37390 | 37915 | 38440 | 38965 | | 800 | 31090 | 33715 | 34240 | 34765 | 35290 | 35815 | 36340 | 36865 | 37390 | 37915 | 38440 | 38965 | | 600 | 29640 | 32265 | 32790 | 33315 | 33840 | 34365 | 34890 | 35415 | 35940 | 36465 | 36990 | 37515 | | 350 | 29120 | 31745 | 32270 | 32795 | 33320 | 33845 | 34370 | 34895 | 35420 | 35945 | 36470 | 36995 | | | 1000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | | Depth | | Minimum | 1 | | | | | | | | | | | | | Barrels | | | | | | | | | | | | | | _ | - | | | | | | | | | | | | | 4100 | | 13115 | 13260 | 13405 | 13550 | 13695 | 13840 | 13985 | 14130 | 14275 | 14420 | 14565 | | 3800 | | 12595 | 12740 | 12885 | 13030 | 13175 | 13320 | 13465 | 13610 | 13755 | 13900 | 14045 | | 3400 | | 11880 | 12010 | 12140 | 12270 | 12400 | 12530 | 12660 | 12790 | 12920 | 13050 | 13180 | | 2800 | | 11670 | 11800 | 11930 | 12060 | 12190 | 12320 | 12450 | 12580 | 12710 | 12840 | 12970 | | 2300 | | 11080 | 11210 | 11340 | 11470 | 11600 | 11730 | 11860 | 11990 | 12120 | 12250 | 12380 | | 1900 | | 10560 | 10690 | 10820 | 10950 | 11080 | 11210 | 11340 | 11470 | 11600 | 11730 | 11860 | | 1600 | | 10090 | 10220 | 10350 | 10480 | 10610 | 10740 | 10870 | 11000 | 11130 | 11260 | 11390 | | 1100 | | 9210 | 9340 | 9470 | 9600 | 9730 | 9860 | 9990 | 10120 | 10250 | 10380 | 10510 | | 800 | 8450 | 9100 | 9230 | 9360 | 9490 | 9620 | 9750 | 9880 | 10010 | 10140 | 10270 | 10400 | | 600 | 8210 | 8860 | 8990 | 9120 | 9250 | 9380 | 9510 | 9640 | 9770 | 9900 | 10030 | 10160 | | 350 | 8070 | 8720 | 8850 | 8980 | 9110 | 9240 | 9370 | 9500 | 9630 | 9760 | 9890 | 10020 | | • | 1000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | | Depth | 15-AS-DPT ARL VOL 5 2-89 Rev 1-06 # Total Value ESP Oil Well without Tanks (Electric Motor) The basic equipment for an ESP oil well without oil storage tanks includes: Transformer Equalizer Submersible Pump Switchboard Electric Motor Electric Cable to Depth Wellhead Flowlines - 1000' | Very Goo | od | | | | | | | | | | | | |--------------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|-----------------------------|----------------|----------------|----------------| | Barrels | | | | | | | | | | | | | | 4100 | | 64215 | 65030 | 65845 | 66660 | 67475 | 68290 | 69105 | 69920 | 70735 | 71550 | 72365 | | 3800 | | 59485 | 60300 | 61115 | 61930 | 62745 | 63560 | 64375 | 65190 | 66005 | 66820 | 67635 | | 3400 | | 55560 | 56310 | 57060 | 57810 | 58560 | 59310 | 60060 | 60810 |
61560 | 62310 | 63060 | | 2800 | | 54480 | 55230 | 55980 | 56730 | 57480 | 58230 | 58980 | 59730 | 60480 | 61230 | 61980 | | 2300 | | 50705 | 51455 | 52205 | 52955 | 53705 | 54455 | 55205 | 55955 | 56705 | 57455 | 58205 | | 1900 | | 49800 | 50550 | 51300 | 52050 | 52800 | 53550 | 54300 | 55050 | 55800 | 56550 | 57300 | | 1600 | | 47010 | 47760 | 48510 | 49260 | 50010 | 50760 | 51510 | 52260 | 53010 | 53760 | 54510 | | 1100 | | 42160 | 42910 | 43660 | 44410 | 45160 | 45910 | 46660 | 47410 | 48160 | 48910 | 49660 | | 800 | 38090 | 41840 | 42590 | 43340 | 44090 | 44840 | 45590 | 46340 | 47090 | 47840 | 48590 | 49340 | | 600 | 35930 | 39680 | 40430 | 41180 | 41930 | 42680 | 43430 | 44180 | 44930 | 45680 | 46430 | 47180 | | 350 | 35490 | 39240 | 39990 | 40740 | 41490 | 42240 | 42990 | 43740 | 44490 | 45240 | 45990 | 46740 | | | 1000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | Average | | | | | | | | | | | | Depth | | Average
Barrels | | | | | | | | | | | | | | Darreis | | | | | | | | | | | | | | 4100 | | 41300 | 41870 | 42440 | 43010 | 43580 | 44150 | 44720 | 45290 | 45860 | 46430 | 47000 | | 3800 | | 36670 | 37240 | 37810 | 38380 | 38950 | 39520 | 40090 | 40660 | 41230 | 41800 | 42370 | | 3400 | | 33925 | 34450 | 34975 | 35500 | 36025 | 36550 | 37075 | 37600 | 38125 | 38650 | 39175 | | 2800 | | 33925 | 34450 | 34975 | 35500 | 36025 | 36550 | 37075 | 37600 | 38125 | 38650 | 39175 | | 2300 | | 30735 | 31260 | 31785 | 32310 | 32835 | 33360 | 33885 | 34410 | 34935 | 35460 | 35985 | | 1900 | | 28625 | 29150 | 29675 | 30200 | 30725 | 31250 | 31775 | 32300 | 32825 | 33350 | 33875 | | 1600 | | 26715 | 27240 | 27765 | 28290 | 28815 | 29340 | 29865 | 30390 | 30915 | 31440 | 31965 | | 1100 | 20020 | 23255 | 23780 | 24305 | 24830 | 25355 | 25880 | 26405 | 26930 | 27455 | 27980 | 28505 | | 800
600 | 20630
19640 | 23255
22265 | 23780
22790 | 24305 | 24830
23840 | 25355
24365 | 25880
24890 | 26405
25415 | 26930
25940 | 27455
26465 | 27980
26990 | 28505
27515 | | 350 | 19040 | 21745 | 22790 | 23315
22795 | 23320 | 23845 | 24370 | 24895 | 259 4 0
25420 | 25945 | 26470 | 26995 | | 330 | 1000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | | Depth | | Minimum | 1 | | | | | | | | | | | • | | Barrels | | | | | | | | | | | | | | | • | | | | | | | | | | | | | 4100 | | 9885 | 10030 | 10175 | 10320 | 10465 | 10610 | 10755 | 10900 | 11045 | 11190 | 11335 | | 3800 | | 9365 | 9510 | 9655 | 9800 | 9945 | 10090 | 10235 | 10380 | 10525 | 10670 | 10815 | | 3400 | | 8650 | 8780 | 8910 | 9040 | 9170 | 9300 | 9430 | 9560 | 9690 | 9820 | 9950 | | 2800
2300 | | 8440
7850 | 8570
7980 | 8700
8110 | 8830
8240 | 8960
8370 | 9090
8500 | 9220
8630 | 9350
8760 | 9480
8890 | 9610
9020 | 9740
9150 | | 1900 | | 7330 | 7460 | 7590 | 7720 | 7850 | 7980 | 8110 | 8240 | 8370 | 8500 | 8630 | | 1600 | | 6860 | 6990 | 7120 | 7250 | 7380 | 7510 | 7640 | 7770 | 7900 | 8030 | 8160 | | 1100 | | 5980 | 6110 | 6240 | 6370 | 6500 | 6630 | 6760 | 6890 | 7020 | 7150 | 7280 | | 800 | 5220 | 5870 | 6000 | 6130 | 6260 | 6390 | 6520 | 6650 | 6780 | 6910 | 7040 | 7170 | | 600 | 5090 | 5740 | 5870 | 6000 | 6130 | 6260 | 6390 | 6520 | 6650 | 6780 | 6910 | 7040 | | 350 | 4950 | 5600 | 5730 | 5860 | 5990 | 6120 | 6250 | 6380 | 6510 | 6640 | 6770 | 6900 | | | 1000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | | Denth | **Depth** 15-AS-DPT ARL VOL 5 2-89 Rev 1-06 The Las Animas Arch Basin trends to the southwest from the Kansas border in Cheyenne County. It includes the following counties: Bent Otero Cheyenne Prowers Kiowa #### Total Value Pumping Oil Well with Tanks (Gas Engine) The basic equipment for a pumping oil well with oil storage tanks includes: Pumping Unit Sucker Rods to Depth Chemical Pump Rod Pump Gas Engine 400 Barrel Oil Storage Tanks with Stairway Wellhead Flow lines - 600' Heater Treater 210 Barrel Water Storage Tank | Very Goo
Barrels | od | | | | | | | | | | | |---------------------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|---------------| | 900 | 123037 | 123996 | 127933 | | | | | | | | | | 800 | 123037 | 123996 | 125826 | 129595 | | | | | | | | | 700 | 103051 | 123996 | 125826 | 129595 | | | | | | | | | 600 | 92872 | 102422 | 123686 | 122195 | 129118 | | | | | | | | 500 | 92872 | 93698 | 103934 | 122195 | 123858 | 130780 | | | | | | | 400 | 86432 | 93698 | 94974 | 105445 | 108618 | 125520 | 130793 | 132455 | | | | | 300 | 77614 | 78566 | 87256 | 88420 | 98525 | 99924 | 126933 | 128595 | 133868 | | | | 200 | 73500 | 74410 | 75320 | 75190 | 76100 | 90748 | 91912 | 102723 | 104123 | 105522 | 133583 | | 100 | 60905 | 61770 | 70605 | 71470 | 72335 | 73200 | 78466 | 87216 | 97743 | 99142 | 108826 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | Barrels | | | | | | | | | | | | | | l | | | | | | | | | | | | 900 | 59213 | 59468 | 63256 | | | | | | | | | | 800 | 59213 | 59468 | 60333 | 64063 | | | | | | | | | 700 | 52618 | 59468 | 60333 | 64063 | | | | | | | | | 600 | 49364 | 52898 | 59873 | 60043 | 64409 | | | | | | | | 500 | 49364 | 49426 | 53638 | 60043 | 60849 | 65215 | | | | | | | 400 | 44254 | 49426 | 50068 | 54378 | 55849 | 61655 | 65911 | 66718 | | | | | 300 | 38634 | 39136 | 44498 | 45080 | 51519 | 52205 | 61941 | 62748 | 67004 | | | | 200 | 37485 | 37958 | 38432 | 37815 | 38289 | 46244 | 46826 | 53578 | 54264 | 54950 | 65166 | | 100 | 30918 | 31350 | 36013 | 36445 | 36878 | 37310 | 39606 | 43148 | 49434 | 50120 | 56546 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500
Depth | | Minimum
Barrels | 1 | | | | | | | | | | 2000. | | 900 | 17032 | 17091 | 18058 | | | | | | | | | | 800 | 17032 | 17091 | 17300 | 18255 | | | | | | | | | 700 | 15398 | 17091 | 17300 | 18255 | | | | | | | | | 600 | 14679 | 15468 | 17190 | 17255 | 18343 | | | | | | | | 500 | 14679 | 14697 | 15647 | 17255 | 17453 | 18540 | | | | | | | 400 | 13409 | 14697 | 14866 | 15827 | 16203 | 17650 | 18708 | 18905 | | | | | 300 | 12036 | 12174 | 13502 | 13657 | 15135 | 15305 | 17718 | 17915 | 18973 | | | | 200 | 11723 | 11850 | 11978 | 11835 | 11963 | 13966 | 14121 | 15644 | 15813 | 15983 | 18508 | | 100 | 10074 | 10190 | 11366 | 11483 | 11599 | 11715 | 12354 | 13106 | 14623 | 14793 | 16325 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | #### Total Value Pumping Oil Well with Tanks (Electric Motor) The basic equipment for a pumping oil well with oil storage tanks includes: Pumping Unit Sucker Rods to Depth Chemical Pump Rod Pump Electric Motor 400 Barrel Oil Storage Tanks with Stairway Wellhead Flow lines - 600' Heater Treater 210 Barrel Water Storage Tank Control Panel | Very Goo
Barrels | od | | | | | | | | | | | |---------------------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|---------------| | 900 | 113977 | 115806 | 119743 | | | | | | | | | | 800 | 113977 | 115806 | 117636 | 121405 | | | | | | | | | 700 | 96761 | 115806 | 117636 | 121405 | | | | | | | | | 600 | 87762 | 96132 | 115496 | 115655 | 120928 | | | | | | | | 500 | 87762 | 89038 | 97644 | 115655 | 117318 | 122590 | | | | | | | 400 | 82132 | 89038 | 90314 | 99155 | 102328 | 118980 | 124253 | 125915 | | | | | 300 | 74034 | 74986 | 83676 | 84840 | 94225 | 95624 | 120643 | 122305 | 127578 | | | | 200 | 69950 | 70860 | 71770 | 72680 | 73590 | 87168 | 88332 | 98423 | 99823 | 101222 | 127293 | | 100 | 59325 | 60190 | 68095 | 68960 | 69825 | 70690 | 75956 | 83666 | 94193 | 95592 | 104526 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average | | | | | | | | | | | • | | Barrels | 900 | 52423 | 53288 | 57076 | | | | | | | | | | 800 | 52423 | 53288 | 54153 | 57883 | | | | | | | | | 700 | 47068 | 53288 | 54153 | 57883 | | | | | | | | | 600 | 44754 | 47348 | 53693 | 53973 | 58229 | | | | | | | | 500 | 44754 | 45396 | 48088 | 53973 | 54779 | 59035 | | | | | | | 400 | 40544 | 45396 | 46038 | 48828 | 50299 | 55585 | 59841 | 60648 | | | | | 300 | 35424 | 35926 | 41288 | 41870 | 47809 | 48495 | 56391 | 57198 | 61454 | | | | 200 | 34395 | 34868 | 35342 | 35815 | 36289 | 43034 | 43616 | 49868 | 50554 | 51240 | 59616 | | 100 | 29038 | 29470 | 34013 | 34445 | 34878 | 35310 | 37606 | 40058 | 46344 | 47030 | 52836 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500
Depth | | Minimum
Barrels | 1 | | | | | | | | | | Борат | | 900 | 15342 | 15551 | 16518 | | | | | | | | | | 800 | 15342 | 15551 | 15760 | 16715 | | | | | | | | | 700 | 14018 | 15551 | 15760 | 16715 | | | | | | | | | 600 | 13529 | 14088 | 15650 | 15745 | 16803 | | | | | | | | 500 | 13529 | 13697 | 14267 | 15745 | 15943 | 17000 | | | | | | | 400 | 12489 | 13697 | 13866 | 14447 | 14823 | 16140 | 17198 | 17395 | | | | | 300 | 11236 | 11374 | 12702 | 12857 | 14215 | 14385 | 16338 | 16535 | 17593 | | | | 200 | 10953 | 11080 | 11208 | 11335 | 11463 | 13166 | 13321 | 14724 | 14893 | 15063 | 17128 | | 100 | 9604 | 9720 | 10866 | 10983 | 11099 | 11215 | 11854 | 12436 | 13853 | 14023 | 15405 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | # Total Value Pumping Oil Well without Tanks (Gas Engine) The basic equipment for a pumping oil well without oil storage tanks includes: Pumping Unit Chemical Pump Gas Engine Sucker Rods to Depth Rod Pump Flow lines - 1000' Wellhead | Very Goo
Barrels | d | | | | | | | | | | | |---------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 900 | 86497 | 87456 | 91393 | | | |
 | | | | | 800 | 86497 | 87456 | 89286 | 93055 | | | | | | | | | 700 | 66511 | 87456 | 89286 | 93055 | | | | | | | | | 600 | 58472 | 68022 | 89286 | 87795 | 94718 | | | | | | | | 500 | 58472 | 59298 | 69534 | 87795 | 89458 | 96380 | | | | | | | 400 | 52032 | 59298 | 60574 | 71045 | 74218 | 91120 | 96393 | 98055 | | | | | 300 | 43214 | 44166 | 52856 | 54020 | 64125 | 65524 | 92533 | 94195 | 99468 | | | | 200 | 39100 | 40010 | 40920 | 40790 | 41700 | 56348 | 57512 | 68323 | 69723 | 71122 | 99183 | | 100 | 26505 | 27370 | 36205 | 37070 | 37935 | 38800 | 44066 | 52816 | 63343 | 64742 | 74426 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | Barrels | | | | | | | | | | | | | 900 | 42813 | 43068 | 46856 | | | | | | | | | | 800 | 42813 | 43068 | 43933 | 47663 | | | | | | | | | 700 | 36218 | 43068 | 43933 | 47663 | | | | | | | | | 600 | 33424 | 36958 | 43933 | 44103 | 48469 | | | | | | | | 500 | 33424 | 33486 | 37698 | 44103 | 44909 | 49275 | | | | | | | 400 | 28314 | 33486 | 34128 | 38438 | 39909 | 45715 | 49971 | 50778 | | | | | 300 | 22694 | 23196 | 28558 | 29140 | 35579 | 36265 | 46001 | 46808 | 51064 | | | | 200 | 21545 | 22018 | 22492 | 21875 | 22349 | 30304 | 30886 | 37638 | 38324 | 39010 | 49226 | | 100 | 14978 | 15410 | 20073 | 20505 | 20938 | 21370 | 23666 | 27208 | 33494 | 34180 | 40606 | | 100 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | - | Depth | | Minimum
Barrels | | | | | | | | | | | | | 900 | 10732 | 10791 | 11758 | | | | | | | | | | 800 | 10732 | 10791 | 11000 | 11955 | | | | | | | | | 700 | 9098 | 10791 | 11000 | 11955 | | | | | | | | | 600 | 8489 | 9278 | 11000 | 11065 | 12153 | | | | | | | | 500 | 8489 | 8507 | 9457 | 11065 | 11263 | 12350 | | | | | | | 400 | 7219 | 8507 | 8676 | 9637 | 10013 | 11460 | 12518 | 12715 | | | | | 300 | 5846 | 5984 | 7312 | 7467 | 8945 | 9115 | 11528 | 11725 | 12783 | | | | 200 | 5533 | 5660 | 5788 | 5645 | 5773 | 7776 | 7931 | 9454 | 9623 | 9793 | 12318 | | 100 | 3884 | 4000 | 5176 | 5293 | 5409 | 5525 | 6164 | 6916 | 8433 | 8603 | 10135 | | - | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | # Total Value Pumping Oil Well without Tanks (Electric Motor) The basic equipment for a pumping oil well without oil storage tanks includes: Pumping Unit Chemical Pump Electric Motor Wellhead Sucker Rods to Depth Rod Pump Flow lines - 1000' Control Panel | Very Goo
Barrels | d | | | | | | | | | | | |---------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 900 | 77437 | 79266 | 83203 | | | | | | | | | | 800 | 77437 | 79266 | 81096 | 84865 | | | | | | | | | 700 | 60221 | 79266 | 81096 | 84865 | | | | | | | | | 600 | 53362 | 61732 | 81096 | 81255 | 86528 | | | | | | | | 500 | 53362 | 54638 | 63244 | 81255 | 82918 | 88190 | | | | | | | 400 | 47732 | 54638 | 55914 | 64755 | 67928 | 84580 | 89853 | 91515 | | | | | 300 | 39634 | 40586 | 49276 | 50440 | 59825 | 61224 | 86243 | 87905 | 93178 | | | | 200 | 35550 | 36460 | 37370 | 38280 | 39190 | 52768 | 53932 | 64023 | 65423 | 66822 | 92893 | | 100 | 24925 | 25790 | 33695 | 34560 | 35425 | 36290 | 41556 | 49266 | 59793 | 61192 | 70126 | | • | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average
Barrels | | | | | | | | | | | | | 900 | 36023 | 36888 | 40676 | | | | | | | | | | 800 | 36023 | 36888 | 37753 | 41483 | | | | | | | | | 700 | 30668 | 36888 | 37753 | 41483 | | | | | | | | | 600 | 28814 | 31408 | 37753 | 38033 | 42289 | | | | | | | | 500 | 28814 | 29456 | 32148 | 38033 | 38839 | 43095 | | | | | | | 400 | 24604 | 29456 | 30098 | 32888 | 34359 | 39645 | 43901 | 44708 | | | | | 300 | 19484 | 19986 | 25348 | 25930 | 31869 | 32555 | 40451 | 41258 | 45514 | | | | 200 | 18455 | 18928 | 19402 | 19875 | 20349 | 27094 | 27676 | 33928 | 34614 | 35300 | 43676 | | 100 | 13098 | 13530 | 18073 | 18505 | 18938 | 19370 | 21666 | 24118 | 30404 | 31090 | 36896 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Minimum
Barrels | l | | | | | | | | | | | | 900 | 9262 | 9471 | 10438 | | | | | | | | | | 800 | 9262 | 9471 | 9680 | 10635 | | | | | | | | | 700 | 7938 | 9471 | 9680 | 10635 | | | | | | | | | 600 | 7559 | 8118 | 9680 | 9775 | 10833 | | | | | | | | 500 | 7559 | 7727 | 8297 | 9775 | 9973 | 11030 | | | | | | | 400 | 6519 | 7727 | 7896 | 8477 | 8853 | 10170 | 11228 | 11425 | | | | | 300 | 5266 | 5404 | 6732 | 6887 | 8245 | 8415 | 10368 | 10565 | 11623 | | | | 200 | 4983 | 5110 | 5238 | 5365 | 5493 | 7196 | 7351 | 8754 | 8923 | 9093 | 11158 | | 100 | 3634 | 3750 | 4896 | 5013 | 5129 | 5245 | 5884 | 6466 | 7883 | 8053 | 9435 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | ## Total Value Flowing Oil Well with Tanks The basic equipment for a flowing oil well with oil storage tanks includes: Wellhead Heater Treater 400 Barrel Oil Storage Tanks with Stairway 210 Barrel Water Storage Tank Flow lines - 600' | Very Goo
Barrels | d | | | | | | | | | | | |---------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 900 | 40930 | 40930 | 40930 | 40930 | 40930 | 40930 | 40930 | 40930 | 40930 | 40930 | 40930 | | 800 | 40930 | 40930 | 40930 | 40930 | 40930 | 40930 | 40930 | 40930 | 40930 | 40930 | 40930 | | 700 | 40930 | 40930 | 40930 | 40930 | 40930 | 40930 | 40930 | 40930 | 40930 | 40930 | 40930 | | 600 | 38790 | 38790 | 38790 | 38790 | 38790 | 38790 | 38790 | 38790 | 38790 | 38790 | 38790 | | 500 | 38790 | 38790 | 38790 | 38790 | 38790 | 38790 | 38790 | 38790 | 38790 | 38790 | 38790 | | 400 | 38790 | 38790 | 38790 | 38790 | 38790 | 38790 | 38790 | 38790 | 38790 | 38790 | 38790 | | 300 | 38790 | 38790 | 38790 | 38790 | 38790 | 38790 | 38790 | 38790 | 38790 | 38790 | 38790 | | 200 | 38790 | 38790 | 38790 | 38790 | 38790 | 38790 | 38790 | 38790 | 38790 | 38790 | 38790 | | 100 | 38790 | 38790 | 38790 | 38790 | 38790 | 38790 | 38790 | 38790 | 38790 | 38790 | 38790 | | L | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average
Barrels | | | | | | | | | | | | | 900 | 19350 | 19350 | 19350 | 19350 | 19350 | 19350 | 19350 | 19350 | 19350 | 19350 | 19350 | | 800 | 19350 | 19350 | 19350 | 19350 | 19350 | 19350 | 19350 | 19350 | 19350 | 19350 | 19350 | | 700 | 19350 | 19350 | 19350 | 19350 | 19350 | 19350 | 19350 | 19350 | 19350 | 19350 | 19350 | | 600 | 18890 | 18890 | 18890 | 18890 | 18890 | 18890 | 18890 | 18890 | 18890 | 18890 | 18890 | | 500 | 18890 | 18890 | 18890 | 18890 | 18890 | 18890 | 18890 | 18890 | 18890 | 18890 | 18890 | | 400 | 18890 | 18890 | 18890 | 18890 | 18890 | 18890 | 18890 | 18890 | 18890 | 18890 | 18890 | | 300 | 18890 | 18890 | 18890 | 18890 | 18890 | 18890 | 18890 | 18890 | 18890 | 18890 | 18890 | | 200 | 18890 | 18890 | 18890 | 18890 | 18890 | 18890 | 18890 | 18890 | 18890 | 18890 | 18890 | | 100 | 18890 | 18890 | 18890 | 18890 | 18890 | 18890 | 18890 | 18890 | 18890 | 18890 | 18890 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Minimum
Barrels | | | | | | | | | | | | | 900 | 6830 | 6830 | 6830 | 6830 | 6830 | 6830 | 6830 | 6830 | 6830 | 6830 | 6830 | | 800 | 6830 | 6830 | 6830 | 6830 | 6830 | 6830 | 6830 | 6830 | 6830 | 6830 | 6830 | | 700 | 6830 | 6830 | 6830 | 6830 | 6830 | 6830 | 6830 | 6830 | 6830 | 6830 | 6830 | | 600 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | | 500 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | | 400 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | | 300 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | | 200 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | | 100 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | 6720 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | # **Total Value Flowing Oil Well without Tanks** The basic equipment for a flowing oil well without oil storage tanks includes: Wellhead Flow lines - 1000' | Very Goo
Barrels | d | | | | | | | | | | | |---------------------|------|------|------|------|------|------|------|------|------|------|-------| | 900 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 800 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 700 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 600 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 500 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 400 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 300 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 200 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 100 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | Barrels | | | | | | | | | | | | | 1 | | | | | | | | | | | | | 900 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 800 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 700 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 600 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 500 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950
| 2950 | 2950 | 2950 | 2950 | | 400 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 300 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 200 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 100 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | Minimum
Barrels | | | | | | | | | | ı | Depth | | 900 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 800 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 700 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 600 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 500 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 400 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 300 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 200 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 100 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | _ | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | I | Depth | ## Total Value Pumping Gas Well with Tank (Gas Engine) The basic equipment for a pumping gas well with oil storage tank includes: Pumping Unit Rod Pump Chemical Pump Production Unit Gas Engine 400 Barrel Oil Storage Tank with Stairway Wellhead 210 Barrel Water Storage Tank Sucker Rods to Depth Flow lines - 600' | Very Goo
Barrels | od | | | | | | | | | | | |---------------------|--------|--------|--------|--------|--------|--------|--------|--------|--------|-------|--------| | 900 | 109697 | 110656 | 114593 | | | | | | | | | | 800 | 109697 | 110656 | 112486 | 116255 | | | | | | | | | 700 | 89711 | 110656 | 112486 | 116255 | | | | | | | | | 600 | 81672 | 91222 | 112486 | 110995 | 117918 | | | | | | | | 500 | 81672 | 82498 | 92734 | 110995 | 112658 | 119580 | | | | | | | 400 | 75232 | 82498 | 83774 | 94245 | 97418 | 114320 | 119593 | 121255 | | | | | 300 | 66414 | 67366 | 76056 | 77220 | 87325 | 88724 | 115733 | 117395 | 122668 | | | | 200 | 62300 | 63210 | 64120 | 63990 | 64900 | 79548 | 80712 | 91523 | 92923 | 94322 | 122383 | | 100 | 49705 | 50570 | 59405 | 60270 | 61135 | 62000 | 67266 | 76016 | 86543 | 87942 | 97626 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | Barrels | | | | | | | | | | | | | 900 | 53243 | 53498 | 57286 | | | | | | | | | | 800 | 53243 | 53498 | 54363 | 58093 | | | | | | | | | 700 | 46648 | 53498 | 54363 | 58093 | | | | | | | | | 600 | 43854 | 47388 | 54363 | 54533 | 58899 | | | | | | | | 500 | 43854 | 43916 | 48128 | 54533 | 55339 | 59705 | | | | | | | 400 | 38744 | 43916 | 44558 | 48868 | 50339 | 56145 | 60401 | 61208 | | | | | 300 | 33124 | 33626 | 38988 | 39570 | 46009 | 46695 | 56431 | 57238 | 61494 | | | | 200 | 31975 | 32448 | 32922 | 32305 | 32779 | 40734 | 41316 | 48068 | 48754 | 49440 | 59656 | | 100 | 25408 | 25840 | 30503 | 30935 | 31368 | 31800 | 34096 | 37638 | 43924 | 44610 | 51036 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | Minimum
Barrels | 1 | | | | | | | | | | Depth | | 900 | 14862 | 14921 | 15888 | | | | | | | | | | 800 | 14862 | 14921 | 15130 | 16085 | | | | | | | | | 700 | 13228 | 14921 | 15130 | 16085 | | | | | | | | | 600 | 12619 | 13408 | 15130 | 15195 | 16283 | | | | | | | | 500 | 12619 | 12637 | 13587 | 15195 | 15393 | 16480 | | | | | | | 400 | 11349 | 12637 | 12806 | 13767 | 14143 | 15590 | 16648 | 16845 | | | | | 300 | 9976 | 10114 | 11442 | 11597 | 13075 | 13245 | 15658 | 15855 | 16913 | | | | 200 | 9663 | 9790 | 9918 | 9775 | 9903 | 11906 | 12061 | 13584 | 13753 | 13923 | 16448 | | 100 | 8014 | 8130 | 9306 | 9423 | 9539 | 9655 | 10294 | 11046 | 12563 | 12733 | 14265 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | ## Total Value Pumping Gas Well without Tank (Gas Engine) The basic equipment for a pumping gas well without oil storage tank includes: Pumping Unit Chemical Pump Gas Engine Wellhead Rod Pump Sucker Rods to Depth Flow lines - 1000' | Very Goo
Barrels | d | | | | | | | | | | | |---------------------|----------------------|----------------------|----------------------|-------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------| | 900 | 86497 | 87456 | 91393 | | | | | | | | | | 800 | 86497 | 87456 | 89286 | 93055 | | | | | | | | | 700 | 66511 | 87456 | 89286 | 93055 | | | | | | | | | 600 | 58472 | 68022 | 89286 | 87795 | 94718 | | | | | | | | 500 | 58472 | 59298 | 69534 | 87795 | 89458 | 96380 | | | | | | | 400 | 52032 | 59298 | 60574 | 71045 | 74218 | 91120 | 96393 | 98055 | | | | | 300 | 43214 | 44166 | 52856 | 54020 | 64125 | 65524 | 92533 | 94195 | 99468 | | | | 200 | 39100 | 40010 | 40920 | 40790 | 41700 | 56348 | 57512 | 68323 | 69723 | 71122 | 99183 | | 100 | 26505 | 27370 | 36205 | 37070 | 37935 | 38800 | 44066 | 52816 | 63343 | 64742 | 74426 | | _ | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | Barrels | | | | | | | | | | | | | 1 | | | | | | | | | | | | | 900 | 42813 | 43068 | 46856 | .==== | | | | | | | | | 800 | 42813 | 43068 | 43933 | 47663 | | | | | | | | | 700 | 36218 | 43068 | 43933 | 47663 | 40.400 | | | | | | | | 600 | 33424 | 36958 | 43933 | 44103 | 48469 | 40075 | | | | | | | 500 | 33424 | 33486 | 37698 | 44103 | 44909 | 49275 | 40074 | | | | | | 400 | 28314 | 33486 | 34128 | 38438 | 39909 | 45715 | 49971 | 50778 | E4004 | | | | 300 | 22694 | 23196 | 28558 | 29140 | 35579 | 36265 | 46001 | 46808 | 51064 | 00040 | 40000 | | 200 | 21545 | 22018 | 22492 | 21875 | 22349 | 30304 | 30886 | 37638 | 38324 | 39010 | 49226 | | 100 | 14978
3500 | 15410
4000 | 20073
4500 | 20505 | 20938
5500 | 21370
6000 | 23666
6500 | 27208
7000 | 33494
7500 | 34180
8000 | 40606
8500 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | Depth | | Minimum
Barrels | | | | | | | | | | | Берш | | 900 | 10952 | 11011 | 11978 | | | | | | | | | | 800 | 10952 | 11011 | 11220 | 12175 | | | | | | | | | 700 | 9318 | 11011 | 11220 | 12175 | | | | | | | | | 600 | 8709 | 9498 | 11220 | 11285 | 12373 | | | | | | | | 500 | 8709 | 8727 | 9677 | 11285 | 11483 | 12570 | | | | | | | 400 | 7439 | 8727 | 8896 | 9857 | 10233 | 11680 | 12738 | 12935 | | | | | 300 | 6066 | 6204 | 7532 | 7687 | 9165 | 9335 | 11748 | 11945 | 13003 | | | | 200 | 5753 | 5880 | 6008 | 5865 | 5993 | 7996 | 8151 | 9674 | 9843 | 10013 | 12538 | | 100 | 4104 | 4220 | 5396 | 5513 | 5629 | 5745 | 6384 | 7136 | 8653 | 8823 | 10355 | | - | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | # **Total Value Flowing Gas Well with Tanks** The basic equipment for a flowing gas well with oil storage tanks includes: Wellhead Production Unit 400 Barrel Oil Storage Tanks with Stairway Flow lines - 600' | Very Goo
MCF | d | | | | | | | | | | | |-----------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 850 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | | 750 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | | 650 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | | 550 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | | 450 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | | 350 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | | 250 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | | 150 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | | 60 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | 18040 | | ·- | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average
MCF | | | | | | | | | | | | | 850 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | | 750 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | | 650 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | | 550 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | | 450 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | | 350 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | | 250 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | | 150 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | | 60 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | 10050 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Minimum
MCF | | | | | | | | | | | | | 850 | 3160 | 3160 | 3160 | 3160 | 3160 | 3160 | 3160 | 3160 | 3160 | 3160 | 3160 | | 750 | 3160 | 3160 | 3160 | 3160 | 3160 | 3160 | 3160 | 3160 | 3160 | 3160 | 3160 | | 650 | 3160 | 3160 | 3160 | 3160 | 3160 | 3160 | 3160 | 3160 | 3160 | 3160 | 3160 | | 550 | 3160 | 3160 | 3160 | 3160 | 3160 | 3160 | 3160 | 3160 | 3160 | 3160 | 3160 | | 450 | 3160 | 3160 | 3160 | 3160 | 3160 | 3160 | 3160 | 3160 | 3160 | 3160 |
3160 | | 350 | 3160 | 3160 | 3160 | 3160 | 3160 | 3160 | 3160 | 3160 | 3160 | 3160 | 3160 | | 250 | 3160 | 3160 | 3160 | 3160 | 3160 | 3160 | 3160 | 3160 | 3160 | 3160 | 3160 | | 150 | 3160 | 3160 | 3160 | 3160 | 3160 | 3160 | 3160 | 3160 | 3160 | 3160 | 3160 | | 60 | 3160 | 3160 | 3160 | 3160 | 3160 | 3160 | 3160 | 3160 | 3160 | 3160 | 3160 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | # **Total Value Flowing Gas Well without Tanks** The basic equipment for a flowing gas well without oil storage tanks includes: Wellhead Production Unit Flow lines - 1000' | Very Goo
MCF | d | | | | | | | | | | | |-----------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 850 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | | 750 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | | 650 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | | 550 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | | 450 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | | 350 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | | 250 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | | 150 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | | 60 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | 15040 | | _ | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average
MCF | | | | | | | | | | | | | 850 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | | 750 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | | 650 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | | 550 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | | 450 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | | 350 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | | 250 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | | 150 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | | 60 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | 8710 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Minimum
MCF | | | | | | | | | | | | | 850 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | | 750 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | | 650 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | | 550 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | | 450 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | | 350 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | | 250 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | | 150 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | | 60 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | 2180 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | ## Total Value Flowing Gas Well without Tanks or Production Unit The basic equipment for a flowing gas well without tanks or production unit includes: Wellhead Flow lines - 1000' | Very Goo
MCF | d | | | | | | | | | | | |-----------------|------|------|------|------|------|------|------|------|------|------|---------------| | 850 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 750 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 650 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 550 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 450 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 350 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 250 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 150 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 60 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | _ | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average
MCF | | | | | | | | | | | | | 850 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 750 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 650 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 550 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 450 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 350 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 250 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 150 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 60 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | - | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Minimum
MCF | | | | | | | | | | | | | 850 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 650 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 550 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 450 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 350 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 250 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 150 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 60 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500
Depth | | | | | | | | | | | | | Dehm | ## LAS ANIMAS ARCH BASIN BASIC EQUIPMENT LISTS Common Tank Battery The basic equipment for a common tank battery includes: 400 Barrel Oil Storage Tanks with Stairway | | | | orage Tar | nks with S | Stairway | Dooyele | Dumn | | | | | |------------------|----------------|---|---|-----------------------------|---|---|---|---|--------|-----|------| | | Heater T | | | | | Recycle | | | | | | | | Separato | rs | | | | Manifold | ds and H | eaders | | | | | Very Good | | | | | | | | | | | | | Tanks
10 | 96530 | 110970 | 115780 | 125410 | 130220 | 135030 | 149470 | 154280 | | | | | 9 | 86980 | 101420 | 106230 | 115860 | 120670 | 125480 | 139920 | 144730 | | | | | 8 | 77430 | 91870 | 96680 | 106310 | 111120 | 115930 | 130370 | 135180 | | | | | 7 | 67880 | 82320 | 87130 | 96760 | 101570 | 106380 | 120820 | 125630 | | | | | 6 | 58330 | 70630 | 75440 | 82930 | 87740 | 92550 | 104850 | 109660 | | | | | 5 | 48780 | 61080 | 65890 | 73380 | 78190 | 83000 | 95300 | 100110 | | | | | 4 | 39230 | 51530 | 56340 | 63830 | 68640 | 73450 | 85750 | 90560 | | | | | 3 | 29680 | 41980 | 46790 | 54280 | 59090 | 63900 | 76200 | 81010 | | | | | 2 | 20130 | 32430 | 37240 | 44730 | 49540 | 54350 | 66650 | 71460 | | | | | 1 | 9550 | 22880 | 27690 | 35180 | 39990 | 44800 | 57100 | 61910 | | | | | | Tanks
only | With 1
Heater
Treater | With 1
Heater
Treater
and 1
Separator | With 2
Heater
Treater | With 2
Heater
Treater
and 1
Separa- | With 2
Heater
Treater
and 2
Separa- | With 3
Heater
Treater
and 2
Separa- | With 3
Heater
Treater
and 3
Separa- | | | | | | | | | | tors | tors | tors | tors | | | | | | For Each A | dditional Tan
dditional Sep
dditional Hea | parator | | Add
Add
Add | 4810 | Foi | · Each Skimmin | g Tank | Add | 6060 | | Average | | | | | | | | | | | | | Tanks | | | | | | | | | | | | | 10 | 33940 | 42340 | 44670 | 50740 | 53070 | 55400 | 63800 | 66130 | | | | | 9 | 30610 | 39010 | 41340 | 47410 | 49740 | 52070 | 60470 | 62800 | | | | | 8
7 | 27280
23950 | 35680
32350 | 38010
34680 | 44080
40750 | 46410
43080 | 48740
45410 | 57140
53810 | 59470
56140 | | | | | 6 | 20620 | 28560 | 30890 | 36500 | 38830 | 41160 | 49100 | 51430 | | | | | 5 | 17290 | 25230 | 27560 | 33170 | 35500 | 37830 | 45770 | 48100 | | | | | 4 | 13960 | 21900 | 24230 | 29840 | 32170 | 34500 | 42440 | 44770 | | | | | 3 | 10630 | 18570 | 20900 | 26510 | 28840 | 31170 | 39110 | 41440 | | | | | 2 | 7300 | 15240 | 17570 | 23180 | 25510 | 27840 | 35780 | 38110 | | | | | 1 | 3330 | 11910 | 14240 | 19850 | 22180 | 24510 | 32450 | 34780 | | | | | | Tanks only | With 1
Heater | With 1
Heater | With 2
Heater | With 2
Heater | With 2
Heater | With 3
Heater | With 3
Heater | | | | | | | Treater | Treater
and 1
Separator | Treater | Treater
and 1
Separa-
tors | Treater
and 2
Separa-
tors | Treater
and 2
Separa-
tors | Treater
and 3
Separa-
tors | | | | | | For Each A | dditional Tan
dditional Sep
dditional Hea | parator | | Add
Add
Add | 2330 | Foi | Each Skimmin | g Tank | Add
| 3330 | | Minimun
Tanks | า | | | | | | | | | | | | 10 | 15160 | 17260 | 17840 | 19360 | 19940 | 20520 | 22620 | 23200 | | | | | 9 | 13660 | 15760 | 16340 | 17860 | 18440 | 19020 | 21120 | 21700 | | | | | 8 | 12160 | 14260 | 14840 | 16360 | 16940 | 17520 | 19620 | 20200 | | | | | 7 | 10660 | 12760 | 13340 | 14860 | 15440 | 16020 | 18120 | 18700 | | | | | 6 | 9160 | 11150 | 11730 | 13140 | 13720 | 14300 | 16290 | 16870 | | | | | 5 | 7660 | 9650 | 10230 | 11640 | 12220 | 12800 | 14790 | 15370 | | | | | 4 | 6160 | 8150 | 8730 | 10140 | 10720 | 11300 | 13290 | 13870 | | | | | 3
2 | 4660
3160 | 6650
5150 | 7230
5730 | 8640
7140 | 9220
7720 | 9800
8300 | 11790
10290 | 12370
10870 | | | | | 1 | 1500 | 3650 | 4230 | 5640 | 6220 | 6800 | 8790 | 9370 | | | | | • | Tanks | With 1 | With 1 | With 2 | With 2 | With 2 | With 3 | With 3 | | | | | | only | Heater
Treater | Heater
Treater
and 1
Separa- | Heater
Treater | Heater
Treater
and 1
Separa- | Heater
Treater
and 2
Separa- | Heater
Treater
and 2
Separa- | Heater
Treater
and 3
Separa- | | | | | | | dditional Tan
dditional Sep | | | tors
Add
Add | | tors
For | tors Each Skimming | g Tank | Add | 1200 | | | For Each A | dditional Hea | ater/Treater | | Add | 2100 | | | | | 15 | Oil and Gas Equipment Market Value Jan 2006 15-AS-DPT ARL VOL 5 2-89 Rev 1-06 ## Total Value Water Injection Well / Water Disposal Well The basic equipment for a water injection well includes: Wellhead Injection lines - 1000' | Very Goo
Barrels | d | | | | | | | | | | | |---------------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------| | 900 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 800 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 700 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 600 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 500 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 400 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 300 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 200 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 100 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | I | Depth | | Average | | | | | | | | | | | | | Barrels | | | | | | | | | | | | | 000 | 0050 | 0050 | 0050 | 0050 | 0050 | 0050 | 0050 | 0050 | 0050 | 0050 | 0050 | | 900 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 800 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 700 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 600
500 | 2950
2950 | 2950
2950 | 2950 | 2950
2950 | | | | 2950 | | | | 2950
2950 | | 2950
2950 | 2950
2950 | 2950
2950 | | 400
300 | 2950
2950 | 200 | 2950
2950 | 100 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 100 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | 5500 | 4000 | 4000 | 3000 | 5500 | 0000 | 0000 | 7000 | 7000 | | Depth | | Minimum
Barrels | | | | | | | | | | • | | | 900 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 800 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 700 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 600 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 500 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 400 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 300 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 200 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 100 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | I | Depth | #### LAS ANIMAS ARCH BASIN BASIC EQUIPMENT LISTS # Total Value ESP Water Supply Well The basic equipment for an electric submersible pump water supply well includes: Transformer Equalizer Submersible Pump Switchboard Electric Motor Electric Cable to Depth Wellhead Flow lines - 1000' | V | veiinead | | | | | Flow lines | s - 1000° | | | | | | |---------------------|----------|-------|-------|-------|-------|------------|-----------|-------|-------|-------|-------|-------| | Very Goo
Barrels | od | | | | | | | | | | | | | 4100 | | 60695 | 61510 | 62325 | 63140 | 63955 | 64770 | 65585 | 66400 | 67215 | 68030 | 68845 | | 3800 | | 55965 | 56780 | 57595 | 58410 | 59225 | 60040 | 60855 | 61670 | 62485 | 63300 | 64115 | | 3400 | | 52040 | 52790 | 53540 | 54290 | 55040 | 55790 | 56540 | 57290 | 58040 | 58790 | 59540 | | 2800 | | 50960 | 51710 | 52460 | 53210 | 53960 | 54710 | 55460 | 56210 | 56960 | 57710 | 58460 | | 2300 | | 47185 | 47935 | 48685 | 49435 | 50185 | 50935 | 51685 | 52435 | 53185 | 53935 | 54685 | | 1900 | | 46280 | 47030 | 47780 | 48530 | 49280 | 50030 | 50780 | 51530 | 52280 | 53030 | 53780 | | 1600 | | 43490 | 44240 | 44990 | 45740 | 46490 | 47240 | 47990 | 48740 | 49490 | 50240 | 50990 | | 1100 | | 38640 | 39390 | 40140 | 40890 | 41640 | 42390 | 43140 | 43890 | 44640 | 45390 | 46140 | | 800 | 34570 | 38320 | 39070 | 39820 | 40570 | 41320 | 42070 | 42820 | 43570 | 44320 | 45070 | 45820 | | 600 | 32410 | 36160 | 36910 | 37660 | 38410 | 39160 | 39910 | 40660 | 41410 | 42160 | 42910 | 43660 | | 350 | 31970 | 35720 | 36470 | 37220 | 37970 | 38720 | 39470 | 40220 | 40970 | 41720 | 42470 | 43220 | | | 1000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | | Barrels | 4100 | | 40330 | 40900 | 41470 | 42040 | 42610 | 43180 | 43750 | 44320 | 44890 | 45460 | 46030 | | 3800 | | 35700 | 36270 | 36840 | 37410 | 37980 | 38550 | 39120 | 39690 | 40260 | 40830 | 41400 | | 3400 | | 32955 | 33480 | 34005 | 34530 | 35055 | 35580 | 36105 | 36630 | 37155 | 37680 | 38205 | | 2800 | | 32955 | 33480 | 34005 | 34530 | 35055 | 35580 | 36105 | 36630 | 37155 | 37680 | 38205 | | 2300 | | 29765 | 30290 | 30815 | 31340 | 31865 | 32390 | 32915 | 33440 | 33965 | 34490 | 35015 | | 1900 | | 27655 | 28180 | 28705 | 29230 | 29755 | 30280 | 30805 | 31330 | 31855 | 32380 | 32905 | | 1600 | | 25745 | 26270 | 26795 | 27320 | 27845 | 28370 | 28895 | 29420 | 29945 | 30470 | 30995 | | 1100 | | 22285 | 22810 | 23335 | 23860 | 24385 | 24910 | 25435 | 25960 | 26485 | 27010 | 27535 | | 800 | 19660 | 22285 | 22810 | 23335 | 23860 | 24385 | 24910 | 25435 | 25960 | 26485 | 27010 | 27535 | | 600 | 18670 | 21295 | 21820 | 22345 | 22870 | 23395 | 23920 | 24445 | 24970 | 25495 | 26020 | 26545 | | 350 | 18150 | 20775 | 21300 | 21825 | 22350 | 22875 | 23400 | 23925 | 24450 | 24975 | 25500 | 26025 | | | 1000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | Minimum
Barrels | 1 | | | | | | | | | | | Depth | | 4100 | | 9485 | 9630 | 9775 | 9920 | 10065 | 10210 | 10355 | 10500 | 10645 | 10790 | 10935 | | 3800 | | 8965 | 9110 | 9255 | 9400 | 9545 | 9690 | 9835 | 9980 | 10125 | 10270 | 10415 | | 3400 | | 8250 | 8380 | 8510 | 8640 | 8770 | 8900 | 9030 | 9160 | 9290 | 9420 | 9550 | | 2800 | | 8040 | 8170 | 8300 | 8430 | 8560 | 8690 | 8820 | 8950 | 9080 | 9210 | 9340 | | 2300 | | 7450 | 7580 | 7710 | 7840 | 7970 | 8100 | 8230 | 8360 | 8490 | 8620 | 8750 | | 1900 | | 6930 | 7060 | 7190 | 7320 | 7450 | 7580 | 7710 | 7840 | 7970 | 8100 | 8230 | | 1600 | | 6460 | 6590 | 6720 | 6850 | 6980 | 7110 | 7240 | 7370 | 7500 | 7630 | 7760 | | 1100 | | 5580 | 5710 | 5840 | 5970 | 6100 | 6230 | 6360 | 6490 | 6620 | 6750 | 6880 | | 800 | 4820 | 5470 | 5600 | 5730 | 5860 | 5990 | 6120 | 6250 | 6380 | 6510 | 6640 | 6770 | | 600 | 4690 | 5340 | 5470 | 5600 | 5730 | 5860 | 5990 | 6120 | 6250 | 6380 | 6510 | 6640 | | 350 | 4550 | 5200 | 5330 | 5460 | 5590 | 5720 | 5850 | 5980 | 6110 | 6240 | 6370 | 6500 | | | 1000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | | Depth | # **Total Value Pumping Water Supply Well (Gas Engine)** The basic equipment for a pumping water supply well includes: Pumping Unit Sucker Rods to Depth Wellhead Rod Pump Gas Engine Flow lines - 1000' | Very Goo
Barrels | d | | | | | | | | | | | |---------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 900 | 85507 | 86466 | 90403 | | | | | | | | | | 800 | 85507 | 86466 | 88296 | 92065 | | | | | | | | | 700 | 65521 | 86466 | 88296 | 92065 | | | | | | | | | 600 | 57482 | 67032 | 88296 | 86805 | 93728 | | | | | | | | 500 | 57482 | 58308 | 68544 | 86805 | 88468 | 95390 | | | | | | | 400 | 51042 | 58308 | 59584 | 70055 | 73228 | 90130 | 95403 | 97065 | | | | | 300 | 42224 | 43176 | 51866 | 53030 | 63135 | 64534 | 91543 | 93205 | 98478 | | | | 200 | 38110 | 39020 | 39930 | 39800 | 40710 | 55358 | 56522 | 67333 | 68733 | 70132 | 98193 | | 100 | 25515 | 26380 | 35215 | 36080 | 36945 | 37810 | 43076 | 51826 | 62353 | 63752 | 73436 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average
Barrels | | | | | | | | | | | | | 900 | 42323 | 42578 | 46366 | | | | | | | | | | 800 | 42323 | 42578 | 43443 | 47173 | | | | | | | | | 700 | 35728 | 42578 | 43443 | 47173 | | | | | | | | | 600 | 32934 | 36468 | 43443 | 43613 | 47979 | | | | | | | | 500 | 32934 | 32996 | 37208 | 43613 | 44419 |
48785 | | | | | | | 400 | 27824 | 32996 | 33638 | 37948 | 39419 | 45225 | 49481 | 50288 | | | | | 300 | 22204 | 22706 | 28068 | 28650 | 35089 | 35775 | 45511 | 46318 | 50574 | | | | 200 | 21055 | 21528 | 22002 | 21385 | 21859 | 29814 | 30396 | 37148 | 37834 | 38520 | 48736 | | 100 | 14488 | 14920 | 19583 | 20015 | 20448 | 20880 | 23176 | 26718 | 33004 | 33690 | 40116 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | Minimum
Barrels | | | | | | | | | | | Depth | | 900 | 10732 | 10791 | 11758 | | | | | | | | | | 800 | 10732 | 10791 | 11000 | 11955 | | | | | | | | | 700 | 9098 | 10791 | 11000 | 11955 | | | | | | | | | 600 | 8489 | 9278 | 11000 | 11065 | 12153 | | | | | | | | 500 | 8489 | 8507 | 9457 | 11065 | 11263 | 12350 | | | | | | | 400 | 7219 | 8507 | 8676 | 9637 | 10013 | 11460 | 12518 | 12715 | | | | | 300 | 5846 | 5984 | 7312 | 7467 | 8945 | 9115 | 11528 | 11725 | 12783 | | | | 200 | 5533 | 5660 | 5788 | 5645 | 5773 | 7776 | 7931 | 9454 | 9623 | 9793 | 12318 | | 100 | 3884 | 4000 | 5176 | 5293 | 5409 | 5525 | 6164 | 6916 | 8433 | 8603 | 10135 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | ## **Total Value Pumping Water Supply Well (Electric Motor)** The basic equipment for a pumping water supply well includes: Pumping Unit Sucker Rods to Depth Wellhead Rod Pump Electric Motor Flow lines - 1000' Control Panel | Very Goo
Barrels | d | | | | | | | | | | | |---------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 900 | 76447 | 78276 | 82213 | | | | | | | | | | 800 | 76447 | 78276 | 80106 | 83875 | | | | | | | | | 700 | 59231 | 78276 | 80106 | 83875 | | | | | | | | | 600 | 52372 | 60742 | 80106 | 80265 | 85538 | | | | | | | | 500 | 52372 | 53648 | 62254 | 80265 | 81928 | 87200 | | | | | | | 400 | 46742 | 53648 | 54924 | 63765 | 66938 | 83590 | 88863 | 90525 | | | | | 300 | 38644 | 39596 | 48286 | 49450 | 58835 | 60234 | 85253 | 86915 | 92188 | | | | 200 | 34560 | 35470 | 36380 | 37290 | 38200 | 51778 | 52942 | 63033 | 64433 | 65832 | 91903 | | 100 | 23935 | 24800 | 32705 | 33570 | 34435 | 35300 | 40566 | 48276 | 58803 | 60202 | 69136 | | L | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average | | | | | | | | | | | • | | Barrels | 900 | 35533 | 36398 | 40186 | | | | | | | | | | 800 | 35533 | 36398 | 37263 | 40993 | | | | | | | | | 700 | 30178 | 36398 | 37263 | 40993 | | | | | | | | | 600 | 28324 | 30918 | 37263 | 37543 | 41799 | | | | | | | | 500 | 28324 | 28966 | 31658 | 37543 | 38349 | 42605 | | | | | | | 400 | 24114 | 28966 | 29608 | 32398 | 33869 | 39155 | 43411 | 44218 | | | | | 300 | 18994 | 19496 | 24858 | 25440 | 31379 | 32065 | 39961 | 40768 | 45024 | | | | 200 | 17965 | 18438 | 18912 | 19385 | 19859 | 26604 | 27186 | 33438 | 34124 | 34810 | 43186 | | 100 | 12608 | 13040 | 17583 | 18015 | 18448 | 18880 | 21176 | 23628 | 29914 | 30600 | 36406 | | • | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Minimum
Barrels | | | | | | | | | | | | | 900 | 9042 | 9251 | 10218 | | | | | | | | | | 800 | 9042 | 9251 | 9460 | 10415 | | | | | | | | | 700 | 7718 | 9251 | 9460 | 10415 | | | | | | | | | 600 | 7339 | 7898 | 9460 | 9555 | 10613 | | | | | | | | 500 | 7339 | 7507 | 8077 | 9555 | 9753 | 10810 | | | | | | | 400 | 6299 | 7507 | 7676 | 8257 | 8633 | 9950 | 11008 | 11205 | | | | | 300 | 5046 | 5184 | 6512 | 6667 | 8025 | 8195 | 10148 | 10345 | 11403 | | | | 200 | 4763 | 4890 | 5018 | 5145 | 5273 | 6976 | 7131 | 8534 | 8703 | 8873 | 10938 | | 100 | 3414 | 3530 | 4676 | 4793 | 4909 | 5025 | 5664 | 6246 | 7663 | 7833 | 9215 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | This page left blank intentionally. The Las Vegas - Raton Basin is located in the south central area of the state. It includes the following counties: Custer Huerfano Las Animas # Las Vegas - Raton Basin ## Total Value Pumping Coal Seams Gas Well with Tanks (Gas Engine) The basic equipment for a pumping coal seams gas well with water storage tanks includes: Pumping Unit Separator Gas Engine 400 Barrel Water Storage Tanks with Stairway Wellhead Flow lines - 600' Sucker Rods to Depth Meter Run with House Rod Pump | Very Goo
Barrels | od | | | | | | |---------------------|--------|--------|--------|--------|--------|--------| | 900 | 101180 | 103130 | 105080 | 107030 | 108980 | 110930 | | 800 | 101180 | 103130 | 105080 | 107030 | 108980 | 110930 | | 700 | 83420 | 85370 | 87320 | 89270 | 91220 | 93170 | | 600 | 77030 | 78980 | 80930 | 82880 | 84830 | 86780 | | 500 | 77030 | 78980 | 80930 | 82880 | 84830 | 86780 | | 400 | 70240 | 71840 | 73440 | 75040 | 76640 | 78240 | | 300 | 63690 | 65290 | 66890 | 68490 | 70090 | 71690 | | 200 | 59870 | 61470 | 63070 | 64670 | 66270 | 67870 | | 100 | 47590 | 49190 | 50790 | 52390 | 53990 | 55590 | | | 500 | 1000 | 1500 | 2000 | 2500 | 3000 | | | | | | | | Depth | | Average
Barrels | | | | | | | | 900 | 47425 | 48350 | 49275 | 50200 | 51125 | 52050 | | 800 | 47425 | 48350 | 49275 | 50200 | 51125 | 52050 | | 700 | 41705 | 42630 | 43555 | 44480 | 45405 | 46330 | | 600 | 39595 | 40520 | 41445 | 42370 | 43295 | 44220 | | 500 | 39595 | 40520 | 41445 | 42370 | 43295 | 44220 | | 400 | 34310 | 35060 | 35810 | 36560 | 37310 | 38060 | | 300 | 29670 | 30420 | 31170 | 31920 | 32670 | 33420 | | 200 | 28720 | 29470 | 30220 | 30970 | 31720 | 32470 | | 100 | 22440 | 23190 | 23940 | 24690 | 25440 | 26190 | | | 500 | 1000 | 1500 | 2000 | 2500 | 3000 | | | | | | | | Depth | | Minimum
Barrels | 1 | | | | | | | 900 | 13460 | 13660 | 13860 | 14060 | 14260 | 14460 | | 800 | 13460 | 13660 | 13860 | 14060 | 14260 | 14460 | | 700 | 12030 | 12230 | 12430 | 12630 | 12830 | 13030 | | 600 | 11500 | 11700 | 11900 | 12100 | 12300 | 12500 | | 500 | 11500 | 11700 | 11900 | 12100 | 12300 | 12500 | | 400 | 10220 | 10410 | 10600 | 10790 | 10980 | 11170 | | 300 | 9060 | 9250 | 9440 | 9630 | 9820 | 10010 | | 200 | 8820 | 9010 | 9200 | 9390 | 9580 | 9770 | | 100 | 7250 | 7440 | 7630 | 7820 | 8010 | 8200 | | | 500 | 1000 | 1500 | 2000 | 2500 | 3000 | | | | | | | | Depth | ## Total Value Pumping Coal Seams Gas Well without Tanks (Gas Engine) The basic equipment for a pumping coal seams gas well without water storage tanks includes: Pumping Unit Rod Pump Gas Engine Separator Wellhead Flow lines - 1000' Sucker Rods to Depth Meter Run with House | Very Goo | od | | | | | | |--------------------|----------------|----------------|----------------|----------------|----------------|----------------| | 900 | 83340 | 85290 | 87240 | 89190 | 91140 | 93090 | | 800 | 83340 | 85290 | 87240 | 89190 | 91140 | 93090 | | 700 | 65580 | 67530 | 69480 | 71430 | 73380 | 75330 | | 600 | 59190 | 61140 | 63090 | 65040 | 66990 | 68940 | | 500 | 59190 | 61140 | 63090 | 65040 | 66990 | 68940 | | 400 | 52400 | 54000 | 55600 | 57200 | 58800 | 60400 | | 300 | 45850 | 47450 | 49050 | 50650 | 52250 | 53850 | | 200 | 42030 | 43630 | 45230 | 46830 | 48430 | 50030 | | 100 | 29750 | 31350 | 32950 | 34550 | 36150 | 37750 | | | 500 | 1000 | 1500 | 2000 | 2500 | 3000 | | | | | | | | Depth | | Average | | | | | | | | Barrels | | | | | | | | | | | | | | | | 900 | 41645 | 42570 | 43495 | 44420 | 45345 | 46270 | | 800 | 41645 | 42570 | 43495 | 44420 | 45345 | 46270 | | 700 | 35925 | 36850 | 37775 | 38700 | 39625 | 40550 | | 600 | 33815 | 34740 | 35665 | 36590 | 37515 | 38440 | | 500 | 33815 | 34740 | 35665 | 36590 | 37515 | 38440 | | 400
300 | 28530
23890 | 29280
24640 | 30030
25390 | 30780
26140 | 31530
26890 | 32280
27640 | | 200 | 23690 | 23690 | 25390 | 25190 | 25940 | 26690 | | 100 | 16660 | 17410 | 18160 | 18910 | 19660 | 20090 | | 100 | 500 | 1000 | 1500 | 2000 | 2500 | 3000 | | | | | | | | Depth | | Minimum
Barrels | 1 | | | | | • | | 900 | 10680 | 10880 | 11080 | 11280 | 11480 | 11680 | | 800 | 10680 | 10880 | 11080 | 11280 | 11480 | 11680 | | 700 | 9250 | 9450 | 9650 | 9850 | 10050 | 10250 | | 600 | 8720 | 8920 | 9120 | 9320 | 9520 | 9720 | | 500 | 8720 | 8920 | 9120 | 9320 | 9520 | 9720 | | 400 | 7440 | 7630 | 7820 | 8010 | 8200 | 8390 | | 300 | 6280 | 6470 | 6660 | 6850 | 7040 | 7230 | | 200 | 6040 | 6230 | 6420 | 6610 | 6800 | 6990 | | 100 | 4470 | 4660 | 4850 | 5040 | 5230 | 5420 | | | 500 | 1000 | 1500 | 2000 | 2500 | 3000 | | | | | | | | Depth | ## Total Value Pumping Coal Seams Gas Well without Tanks (Electric Motor) The basic equipment for a pumping coal seams gas well without water storage tanks includes: Pumping Unit Rod Pump Electric Motor Separator Wellhead Flow lines - 1000' Sucker Rods to Depth Meter Run with House | Very Goo
Barrels | od | | | | | | |---------------------|-------|-------|-------|-------|-------|-------| | 900 | 72830 | 74780 | 76730 | 78680 | 80630 | 82580 | | 800 | 72830 | 74780 | 76730 | 78680 | 80630 | 82580 | | 700 | 57840 | 59790 | 61740 | 63690 | 65640 | 67590 | | 600 | 52630 | 54580 | 56530 | 58480 | 60430 | 62380 | | 500 | 52630 | 54580 | 56530 | 58480 | 60430 | 62380 | | 400 | 46650 | 48250 | 49850 | 51450 | 53050 | 54650 | | 300 | 40820 | 42420 | 44020 | 45620 | 47220 | 48820 | | 200 | 37030 | 38630 | 40230 | 41830 | 43430 | 45030 | | 100 | 26720 | 28320 | 29920 | 31520 | 33120 | 34720 | | | 500 | 1000 | 1500 | 2000 | 2500 | 3000 | | | | | | | | Depth | | Average
Barrels | | | | | | | | 900 | 34135 | 35060 | 35985 | 36910 | 37835 | 38760 | | 800 | 34135 | 35060 | 35985 | 36910 | 37835 | 38760 | | 700 | 29655 | 30580 | 31505 | 32430 | 33355 | 34280 | | 600 | 28485 | 29410 | 30335 | 31260 | 32185 | 33110 | | 500 | 28485 | 29410 | 30335 | 31260 | 32185 | 33110 | | 400 | 24100 | 24850 | 25600 | 26350 | 27100 | 27850 | | 300 | 19960 | 20710 | 21460 | 22210 | 22960 | 23710 | | 200 | 19130 | 19880 | 20630 | 21380
| 22130 | 22880 | | 100 | 14060 | 14810 | 15560 | 16310 | 17060 | 17810 | | | 500 | 1000 | 1500 | 2000 | 2500 | 3000 | | | | | | | | Depth | | Minimum
Barrels | 1 | | | | | | | 900 | 8810 | 9010 | 9210 | 9410 | 9610 | 9810 | | 800 | 8810 | 9010 | 9210 | 9410 | 9610 | 9810 | | 700 | 7690 | 7890 | 8090 | 8290 | 8490 | 8690 | | 600 | 7390 | 7590 | 7790 | 7990 | 8190 | 8390 | | 500 | 7390 | 7590 | 7790 | 7990 | 8190 | 8390 | | 400 | 6340 | 6530 | 6720 | 6910 | 7100 | 7290 | | 300 | 5300 | 5490 | 5680 | 5870 | 6060 | 6250 | | 200 | 5090 | 5280 | 5470 | 5660 | 5850 | 6040 | | 100 | 3820 | 4010 | 4200 | 4390 | 4580 | 4770 | | | 500 | 1000 | 1500 | 2000 | 2500 | 3000 | | | | | | | | Depth | #### Total Value Gas Lift Coal Seams Well with Tanks The basic equipment for a gas lift coal seams gas well with water storage tanks includes: Depth Wellhead Separator 400 Barrel Water Storage Tanks Flow Lines - 600' Meter Run with House | v 0 | | | | | | | |---------------------|-------|-------|-------|-------|-------|-------| | Very Goo
Barrels | oa | | | | | | | 900 | 30920 | 30920 | 30920 | 30920 | 30920 | 30920 | | 800 | 30920 | 30920 | 30920 | 30920 | 30920 | 30920 | | 700 | 30920 | 30920 | 30920 | 30920 | 30920 | 30920 | | 600 | 30920 | 30920 | 30920 | 30920 | 30920 | 30920 | | 500 | 30920 | 30920 | 30920 | 30920 | 30920 | 30920 | | 400 | 30920 | 30920 | 30920 | 30920 | 30920 | 30920 | | 300 | 30920 | 30920 | 30920 | 30920 | 30920 | 30920 | | 200 | 30920 | 30920 | 30920 | 30920 | 30920 | 30920 | | 100 | 30920 | 30920 | 30920 | 30920 | 30920 | 30920 | | | 500 | 1000 | 1500 | 2000 | 2500 | 3000 | | _ | | | | | | Depth | | Average
Barrels | | | | | | | | 900 | 13180 | 13180 | 13180 | 13180 | 13180 | 13180 | | 800 | 13180 | 13180 | 13180 | 13180 | 13180 | 13180 | | 700 | 13180 | 13180 | 13180 | 13180 | 13180 | 13180 | | 600 | 13180 | 13180 | 13180 | 13180 | 13180 | 13180 | | 500 | 13180 | 13180 | 13180 | 13180 | 13180 | 13180 | | 400 | 13180 | 13180 | 13180 | 13180 | 13180 | 13180 | | 300 | 13180 | 13180 | 13180 | 13180 | 13180 | 13180 | | 200 | 13180 | 13180 | 13180 | 13180 | 13180 | 13180 | | 100 | 13180 | 13180 | 13180 | 13180 | 13180 | 13180 | | | 500 | 1000 | 1500 | 2000 | 2500 | 3000 | | | | | | | | Depth | | Minimum |) | | | | | | | Barrels | | | | | | | | 900 | 4740 | 4740 | 4740 | 4740 | 4740 | 4740 | | 800 | 4740 | 4740 | 4740 | 4740 | 4740 | 4740 | | 700 | 4740 | 4740 | 4740 | 4740 | 4740 | 4740 | | 600 | 4740 | 4740 | 4740 | 4740 | 4740 | 4740 | | 500 | 4740 | 4740 | 4740 | 4740 | 4740 | 4740 | | 400 | 4740 | 4740 | 4740 | 4740 | 4740 | 4740 | | 300 | 4740 | 4740 | 4740 | 4740 | 4740 | 4740 | | 200 | 4740 | 4740 | 4740 | 4740 | 4740 | 4740 | | 100 | 4740 | 4740 | 4740 | 4740 | 4740 | 4740 | | | 500 | 1000 | 1500 | 2000 | 2500 | 3000 | ## Total Value Gas Lift Coal Seams Well without Tanks The basic equipment for a gas lift coal seams gas well without water storage tanks includes: Wellhead Separator Flow Lines - 1000' Meter Run with House | Very Goo
Barrels | od | | | | | | |---------------------|-------|-------|-------|-------|-------|-------| | 900 | 13080 | 13080 | 13080 | 13080 | 13080 | 13080 | | 800 | 13080 | 13080 | 13080 | 13080 | 13080 | 13080 | | 700 | 13080 | 13080 | 13080 | 13080 | 13080 | 13080 | | 600 | 13080 | 13080 | 13080 | 13080 | 13080 | 13080 | | 500 | 13080 | 13080 | 13080 | 13080 | 13080 | 13080 | | 400 | 13080 | 13080 | 13080 | 13080 | 13080 | 13080 | | 300 | 13080 | 13080 | 13080 | 13080 | 13080 | 13080 | | 200 | 13080 | 13080 | 13080 | 13080 | 13080 | 13080 | | 100 | 13080 | 13080 | 13080 | 13080 | 13080 | 13080 | | | 500 | 1000 | 1500 | 2000 | 2500 | 3000 | | | | | | | | Depth | | Average
Barrels | | | | | | | | 900 | 7400 | 7400 | 7400 | 7400 | 7400 | 7400 | | 800 | 7400 | 7400 | 7400 | 7400 | 7400 | 7400 | | 700 | 7400 | 7400 | 7400 | 7400 | 7400 | 7400 | | 600 | 7400 | 7400 | 7400 | 7400 | 7400 | 7400 | | 500 | 7400 | 7400 | 7400 | 7400 | 7400 | 7400 | | 400 | 7400 | 7400 | 7400 | 7400 | 7400 | 7400 | | 300 | 7400 | 7400 | 7400 | 7400 | 7400 | 7400 | | 200 | 7400 | 7400 | 7400 | 7400 | 7400 | 7400 | | 100 | 7400 | 7400 | 7400 | 7400 | 7400 | 7400 | | | 500 | 1000 | 1500 | 2000 | 2500 | 3000 | | | | | | | | Depth | | Minimum
Barrels | 1 | | | | | | | 900 | 1960 | 1960 | 1960 | 1960 | 1960 | 1960 | | 800 | 1960 | 1960 | 1960 | 1960 | 1960 | 1960 | | 700 | 1960 | 1960 | 1960 | 1960 | 1960 | 1960 | | 600 | 1960 | 1960 | 1960 | 1960 | 1960 | 1960 | | 500 | 1960 | 1960 | 1960 | 1960 | 1960 | 1960 | | 400 | 1960 | 1960 | 1960 | 1960 | 1960 | 1960 | | 300 | 1960 | 1960 | 1960 | 1960 | 1960 | 1960 | | 200 | 1960 | 1960 | 1960 | 1960 | 1960 | 1960 | | 100 | 1960 | 1960 | 1960 | 1960 | 1960 | 1960 | | | 500 | 1000 | 1500 | 2000 | 2500 | 3000 | | | | | | | | Depth | ## Total Value ESP Coal Seams Gas Well with Tanks (Electric Motor) The basic equipment for an ESP coal seams gas well with water storage tanks includes: Wellhead Electric Cable to Depth Transformer 400 Barrel Water Storage Tanks Electric Motor Separator Submersible Pump Flow Lines - 600' Equalizer Meter Run with House Switch Board #### Very Good Barrels | 900 | 50260 | 51010 | 51760 | 52510 | 53260 | 54010 | |-----|-------|-------|-------|-------|-------|-------| | 800 | 50260 | 51010 | 51760 | 52510 | 53260 | 54010 | | 700 | 50260 | 51010 | 51760 | 52510 | 53260 | 54010 | | 600 | 48100 | 48850 | 49600 | 50350 | 51100 | 51850 | | 500 | 48100 | 48850 | 49600 | 50350 | 51100 | 51850 | | 400 | 48100 | 48850 | 49600 | 50350 | 51100 | 51850 | | 300 | 47660 | 48410 | 49160 | 49910 | 50660 | 51410 | | 200 | 47660 | 48410 | 49160 | 49910 | 50660 | 51410 | | 100 | 47660 | 48410 | 49160 | 49910 | 50660 | 51410 | | | 500 | 1000 | 1500 | 2000 | 2500 | 3000 | Depth # Average **Barrels** | | 500 | 1000 | 1500 | 2000 | 2500 | 3000 | |-----|-------|-------|-------|-------|-------|-------| | 100 | 22915 | 23440 | 23965 | 24490 | 25015 | 25540 | | 200 | 22915 | 23440 | 23965 | 24490 | 25015 | 25540 | | 300 | 22915 | 23440 | 23965 | 24490 | 25015 | 25540 | | 400 | 23435 | 23960 | 24485 | 25010 | 25535 | 26060 | | 500 | 23435 | 23960 | 24485 | 25010 | 25535 | 26060 | | 600 | 23435 | 23960 | 24485 | 25010 | 25535 | 26060 | | 700 | 24425 | 24950 | 25475 | 26000 | 26525 | 27050 | | 800 | 24425 | 24950 | 25475 | 26000 | 26525 | 27050 | | 900 | 24425 | 24950 | 25475 | 26000 | 26525 | 27050 | | | | | | | | | Depth # Minimum | В | aı | re | el: | S | |---|----|----|-----|---| | | | | | | | | | | | | | 900 | 7440 | 7570 | 7700 | 7830 | 7960 | 8090 | |-----|------|------|------|------|------|------| | 800 | 7440 | 7570 | 7700 | 7830 | 7960 | 8090 | | 700 | 7440 | 7570 | 7700 | 7830 | 7960 | 8090 | | 600 | 7310 | 7440 | 7570 | 7700 | 7830 | 7960 | | 500 | 7310 | 7440 | 7570 | 7700 | 7830 | 7960 | | 400 | 7310 | 7440 | 7570 | 7700 | 7830 | 7960 | | 300 | 7170 | 7300 | 7430 | 7560 | 7690 | 7820 | | 200 | 7170 | 7300 | 7430 | 7560 | 7690 | 7820 | | 100 | 7170 | 7300 | 7430 | 7560 | 7690 | 7820 | | | 500 | 1000 | 1500 | 2000 | 2500 | 3000 | Depth #### Total Value ESP Coal Seams Gas Well without Tanks (Electric Motor) The basic equipment for an ESP coal seams gas well without water storage tanks includes: Wellhead Switchboard Transformer Electric Cable to Depth Electric Motor Separator Submersible Pump Flow Lines - 1000' Equalizer Meter Run with House | Е | qualizer | | | | | Meter R | |---------------------|----------|-------|-------|-------|-------|---------| | Very Goo
Barrels | od | | | | | | | 900 | 32420 | 33170 | 33920 | 34670 | 35420 | 36170 | | 800 | 32420 | 33170 | 33920 | 34670 | 35420 | 36170 | | 700 | 32420 | 33170 | 33920 | 34670 | 35420 | 36170 | | 600 | 30260 | 31010 | 31760 | 32510 | 33260 | 34010 | | 500 | 30260 | 31010 | 31760 | 32510 | 33260 | 34010 | | 400 | 30260 | 31010 | 31760 | 32510 | 33260 | 34010 | | 300 | 29820 | 30570 | 31320 | 32070 | 32820 | 33570 | | 200 | 29820 | 30570 | 31320 | 32070 | 32820 | 33570 | | 100 | 29820 | 30570 | 31320 | 32070 | 32820 | 33570 | | ! | 500 | 1000 | 1500 | 2000 | 2500 | 3000 | | | | | | | | Depth | | Average
Barrels | | | | | | | | 900 | 18645 | 19170 | 19695 | 20220 | 20745 | 21270 | | 800 | 18645 | 19170 | 19695 | 20220 | 20745 | 21270 | | 700 | 18645 | 19170 | 19695 | 20220 | 20745 | 21270 | | 600 | 17655 | 18180 | 18705 | 19230 | 19755 | 20280 | | 500 | 17655 | 18180 | 18705 | 19230 | 19755 | 20280 | | 400 | 17655 | 18180 | 18705 | 19230 | 19755 | 20280 | | 300 | 17135 | 17660 | 18185 | 18710 | 19235 | 19760 | | 200 | 17135 | 17660 | 18185 | 18710 | 19235 | 19760 | | 100 | 17135 | 17660 | 18185 | 18710 | 19235 | 19760 | | <u>'</u> | 500 | 1000 | 1500 | 2000 | 2500 | 3000 | | | | | | | | Depth | | Minimum
Barrels | 1 | | | | | | | 900 | 4660 | 4790 | 4920 | 5050 | 5180 | 5310 | | 800 | 4660 | 4790 | 4920 | 5050 | 5180 | 5310 | | 700 | 4660 | 4790 | 4920 | 5050 | 5180 | 5310 | | 600 | 4530 | 4660 | 4790 | 4920 | 5050 | 5180 | | 500 | 4530 | 4660 | 4790 | 4920 | 5050 | 5180 | | 400 | 4530 | 4660 | 4790 | 4920 | 5050 | 5180 | | 300 | 4390 | 4520 | 4650 | 4780 | 4910 | 5040 | | 200 | 4390 | 4520 | 4650 | 4780 | 4910 | 5040 | | 100 | 4390 | 4520 | 4650 | 4780 | 4910 | 5040 | | • | 500 | 1000 | 1500 | 2000 | 2500 | 3000 | | | | | | | | Depth | #### Total Value Pumping Gas Well with Tanks (Gas Engine) The basic equipment for a pumping gas well with oil storage tanks includes: Pumping Unit Rod Pump Gas Engine Separator Wellhead 400 Barrel Oil Storage Tanks with Stairway Sucker Rods to Depth Flow lines - 600' Meter Run with House | | | | | | | WICKETT | |---------------------|--------|--------|--------|--------|--------|---------------| | Very Goo
Barrels | od | | | | | | | 900 | 101180 | 103130 | 105080 | 107030 | 108980 | 110930 | | 800 | 101180 | 103130 | 105080 | 107030 | 108980 | 110930 | | 700 | 83420 | 85370 | 87320 | 89270 | 91220 | 93170 | | 600 | 77030 | 78980 | 80930 | 82880 | 84830 | 86780 | | 500 | 77030 | 78980 | 80930 | 82880 | 84830 | 86780 | | 400 | 70240 | 71840 | 73440
 75040 | 76640 | 78240 | | 300 | 63690 | 65290 | 66890 | 68490 | 70090 | 71690 | | 200 | 59870 | 61470 | 63070 | 64670 | 66270 | 67870 | | 100 | 47590 | 49190 | 50790 | 52390 | 53990 | 55590 | | ! | 500 | 1000 | 1500 | 2000 | 2500 | 3000 | | Average | | | | | | Depth | | Barrels | | | | | | | | 900 | 47425 | 48350 | 49275 | 50200 | 51125 | 52050 | | 800 | 47425 | 48350 | 49275 | 50200 | 51125 | 52050 | | 700 | 41705 | 42630 | 43555 | 44480 | 45405 | 46330 | | 600 | 39595 | 40520 | 41445 | 42370 | 43295 | 44220 | | 500 | 39595 | 40520 | 41445 | 42370 | 43295 | 44220 | | 400 | 34310 | 35060 | 35810 | 36560 | 37310 | 38060 | | 300 | 29670 | 30420 | 31170 | 31920 | 32670 | 33420 | | 200 | 28720 | 29470 | 30220 | 30970 | 31720 | 32470 | | 100 | 22440 | 23190 | 23940 | 24690 | 25440 | 26190 | | | 500 | 1000 | 1500 | 2000 | 2500 | 3000
Depth | | Minimum
Barrels | 1 | | | | | · | | 900 | 13460 | 13660 | 13860 | 14060 | 14260 | 14460 | | 800 | 13460 | 13660 | 13860 | 14060 | 14260 | 14460 | | 700 | 12030 | 12230 | 12430 | 12630 | 12830 | 13030 | | 600 | 11500 | 11700 | 11900 | 12100 | 12300 | 12500 | | 500 | 11500 | 11700 | 11900 | 12100 | 12300 | 12500 | | 400 | 10220 | 10410 | 10600 | 10790 | 10980 | 11170 | | 300 | 9060 | 9250 | 9440 | 9630 | 9820 | 10010 | | 200 | 8820 | 9010 | 9200 | 9390 | 9580 | 9770 | | 100 | 7250 | 7440 | 7630 | 7820 | 8010 | 8200 | | | 500 | 1000 | 1500 | 2000 | 2500 | 3000 | | | | | | | | Depth | #### **Total Value Pumping Gas Well without Tanks (Gas Engine)** The basic equipment for a pumping gas well without oil storage tanks includes: Pumping Unit Rod Pump Gas Engine Separator Wellhead Flow lines - 1000' Sucker Rods to Depth Meter Run with House Depth #### Progressive Cavity Coal Seams Gas Well with Tanks (Gas Engine) The basic equipment for a progressive cavity coal seams gas well with water storage tanks includes: Wellhead Gas Engine Separator Progressive Cavity Pump 400 Barrel Water Storage Tanks Sucker Rods to Depth Flow Lines - 600' Wellhead Drive Meter Run with House Weilinead Drive Miscellaneous Surface Equipment | Very Goo | nd. | | | | | | |------------|--------------------|----------------------|----------------------|----------------------|----------------------|----------------------| | Barrels | ,u | | | | | | | 900 | 62990 | 64940 | 66890 | 68840 | 70790 | 72740 | | 800 | 62990 | 64940 | 66890 | 68840 | 70790 | 72740 | | 700 | 62990 | 64940 | 66890 | 68840 | 70790 | 72740 | | 600 | 62990 | 64940 | 66890 | 68840 | 70790 | 72740 | | 500 | 62990 | 64940 | 66890 | 68840 | 70790 | 72740 | | 400 | 49040 | 50640 | 52240 | 53840 | 57700 | 59300 | | 300 | 49040 | 50640 | 52240 | 53840 | 57700 | 59300 | | 200
100 | 49040
49040 | 50640 | 52240 | 53840 | 57700 | 59300 | | 100 | 500
500 | 50640
1000 | 52240
1500 | 53840
2000 | 57700
2500 | 59300
3000 | | | 300 | 1000 | 1300 | 2000 | 2300 | Depth | | Average | | | | | | Борин | | Barrels | | | | | | | | Darreis | | | | | | | | 900 | 32235 | 33160 | 34085 | 35010 | 35935 | 36860 | | 800 | 32235 | 33160 | 34085 | 35010 | 35935 | 36860 | | 700 | 32235 | 33160 | 34085 | 35010 | 35935 | 36860 | | 600 | 32235 | 33160 | 34085 | 35010 | 35935 | 36860 | | 500 | 32235 | 33160 | 34085 | 35010 | 35935 | 36860 | | 400 | 23850 | 24600 | 25350 | 26100 | 28210 | 28960 | | 300 | 23850 | 24600 | 25350 | 26100 | 28210 | 28960 | | 200 | 23850 | 24600 | 25350 | 26100 | 28210 | 28960 | | 100 | 23850 | 24600 | 25350 | 26100 | 28210 | 28960 | | | 500 | 1000 | 1500 | 2000 | 2500 | 3000 | | NA: i | _ | | | | | Depth | | Minimum | 1 | | | | | | | Barrels | | | | | | | | 900 | 9470 | 9670 | 9870 | 10070 | 10270 | 10470 | | 800 | 9470 | 9670 | 9870 | 10070 | 10270 | 10470 | | 700 | 9470 | 9670 | 9870 | 10070 | 10270 | 10470 | | 600 | 9470 | 9670 | 9870 | 10070 | 10270 | 10470 | | 500 | 9470 | 9670 | 9870 | 10070 | 10270 | 10470 | | 400 | 7420 | 7610 | 7800 | 7990 | 8520 | 8710 | | 300 | 7420 | 7610
7610 | 7800 | 7990 | 8520 | 8710 | | 200
100 | 7420 | 7610 | 7800
7800 | 7990
7000 | 8520 | 8710
8710 | | 100 | 7420
500 | 7610
1000 | 7800
1500 | 7990
2000 | 8520
2500 | 8710
3000 | | | 300 | 1000 | 1300 | 2000 | 2500 | Depth | | | | | | | | Sepui | #### **Progressive Cavity Coal Seams Gas Well with Tanks (Electric Motor)** The basic equipment for a progressive cavity coal seams gas well with water storage tanks includes: Wellhead Electric Motor Separator Progressive Cavity Pump 400 Barrel Water Storage Tanks Sucker Rods to Depth Flow Lines - 600' Wellhead Drive Meter Run with House Miscellaneous Surface Equipment | Very Goo
Barrels | od | | | | | | |---------------------|----------------|----------------|----------------|----------------|----------------|----------------| | 900 | 55080 | 57030 | 58980 | 60930 | 62880 | 64830 | | 800 | 55080 | 57030 | 58980 | 60930 | 62880 | 64830 | | 700 | 55080 | 57030 | 58980 | 60930 | 62880 | 64830 | | 600 | 55080 | 57030 | 58980 | 60930 | 62880 | 64830 | | 500 | 55080 | 57030 | 58980 | 60930 | 62880 | 64830 | | 400 | 45820 | 47420 | 49020 | 50620 | 54480 | 56080 | | 300 | 45820 | 47420 | 49020 | 50620 | 54480 | 56080 | | 200 | 45820 | 47420 | 49020 | 50620 | 54480 | 56080 | | 100 | 45820 | 47420 | 49020 | 50620 | 54480 | 56080 | | | 500 | 1000 | 1500 | 2000 | 2500 | 3000 | | | | | | | | Depth | | Average | | | | | | | | Barrels | | | | | | | | 000 | 27425 | 20260 | 20205 | 20210 | 24425 | 22060 | | 900
800 | 27435
27435 | 28360
28360 | 29285
29285 | 30210
30210 | 31135
31135 | 32060
32060 | | 700 | 27435 | 28360 | 29285 | 30210 | 31135 | 32060 | | 600 | 27435 | 28360 | 29285 | 30210 | 31135 | 32060 | | 500 | 27435 | 28360 | 29285 | 30210 | 31135 | 32060 | | 400 | 21920 | 22670 | 23420 | 24170 | 26280 | 27030 | | 300 | 21920 | 22670 | 23420 | 24170 | 26280 | 27030 | | 200 | 21920 | 22670 | 23420 | 24170 | 26280 | 27030 | | 100 | 21920 | 22670 | 23420 | 24170 | 26280 | 27030 | | 100 | 500 | 1000 | 1500 | 2000 | 2500 | 3000 | | | 000 | 1000 | 1000 | 2000 | 2000 | Depth | | Minimum
Barrels | 1 | | | | | 2004 | | 900 | 8270 | 8470 | 8670 | 8870 | 9070 | 9270 | | 800 | 8270 | 8470 | 8670 | 8870 | 9070 | 9270 | | 700 | 8270 | 8470 | 8670 | 8870 | 9070 | 9270 | | 600 | 8270 | 8470 | 8670 | 8870 | 9070 | 9270 | | 500 | 8270 | 8470 | 8670 | 8870 | 9070 | 9270 | | 400 | 6930 | 7120 | 7310 | 7500 | 8030 | 8220 | | 300 | 6930 | 7120 | 7310 | 7500 | 8030 | 8220 | | 200 | 6930 | 7120 | 7310 | 7500 | 8030 | 8220 | | 100 | 6930 | 7120 | 7310 | 7500 | 8030 | 8220 | | | 500 | 1000 | 1500 | 2000 | 2500 | 3000 | | | | | | | | Depth | #### Progressive Cavity Coal Seams Gas Well without Tanks (Gas Engine) The basic equipment for a progressive cavity coal seams gas well without water storage tanks includes: Wellhead Gas Engine Progressive Cavity Pump Separator Flow Lines - 1000' Sucker Rods to Depth Meter Run with House Wellhead Drive Miscellaneous Surface Equipment | Very Goo
Barrels | od | | | | | | |---------------------|-------|-------|-------|-------|-------|-------| | 900 | 45150 | 47100 | 49050 | 51000 | 52950 | 54900 | | 800 | 45150 | 47100 | 49050 | 51000 | 52950 | 54900 | | 700 | 45150 | 47100 | 49050 | 51000 | 52950 | 54900 | | 600 | 45150 | 47100 | 49050 | 51000 | 52950 | 54900 | | 500 | 45150 | 47100 | 49050 | 51000 | 52950 | 54900 | | 400 | 31200 | 32800 | 34400 | 36000 | 39860 | 41460 | | 300 | 31200 | 32800 | 34400 | 36000 | 39860 | 41460 | | 200 | 31200 | 32800 | 34400 | 36000 | 39860 | 41460 | | 100 | 31200 | 32800 | 34400 | 36000 | 39860 | 41460 | | | 500 | 1000 | 1500 | 2000 | 2500 | 3000 | | _ | | | | | | Depth | | Average
Barrels | | | | | | | | 900 | 26455 | 27380 | 28305 | 29230 | 30155 | 31080 | | 800 | 26455 | 27380 | 28305 | 29230 | 30155 | 31080 | | 700 | 26455 | 27380 | 28305 | 29230 | 30155 | 31080 | | 600 | 26455 | 27380 | 28305 | 29230 | 30155 | 31080 | | 500 | 26455 | 27380 | 28305 | 29230 | 30155 | 31080 | | 400 | 18070 | 18820 | 19570 | 20320 | 22430 | 23180 | | 300 | 18070 | 18820 | 19570 | 20320 | 22430 | 23180 | | 200 | 18070 | 18820 | 19570 | 20320 | 22430 | 23180 | | 100 | 18070 | 18820 | 19570 | 20320 | 22430 | 23180 | | | 500 | 1000 | 1500 | 2000 | 2500 | 3000 | | | | | | | | Depth | | Minimum
Barrels | 1 | | | | | | | 900 | 6690 | 6890 | 7090 | 7290 | 7490 | 7690 | | 800 | 6690 | 6890 | 7090 | 7290 | 7490 | 7690 | | 700 | 6690 | 6890 | 7090 | 7290 | 7490 | 7690 | | 600 | 6690 | 6890 | 7090 | 7290 | 7490 | 7690 | | 500 | 6690 | 6890 | 7090 | 7290 | 7490 | 7690 | | 400 | 4640 | 4830 | 5020 | 5210 | 5740 | 5930 | | 300 | 4640 | 4830 | 5020 | 5210 | 5740 | 5930 | | 200 | 4640 | 4830 | 5020 | 5210 | 5740 | 5930 | | 100 | 4640 | 4830 | 5020 | 5210 | 5740 | 5930 | | | 500 | 1000 | 1500 | 2000 | 2500 | 3000 | | | | | | | | Depth | #### **Progressive Cavity Coal Seams Gas Well without Tanks (Electric Motor)** The basic equipment for a progressive cavity coal seams gas well without water storage tanks includes: Wellhead Electric Motor Separator Progressive Cavity Pump Flow Lines - 1000' Sucker Rods to Depth Meter Run with House Wellhead Drive Miscellaneous Surface Equipment | Very Goo
Barrels | od | | | | | | |---------------------|----------------|----------------|----------------|-----------------------------|----------------|----------------| | 900 | 37240 | 39190 | 41140 | 43090 | 45040 | 46990 | | 800 | 37240 | 39190 | 41140 | 43090 | 45040 | 46990 | | 700 | 37240 | 39190 | 41140 | 43090 | 45040 | 46990 | | 600 | 37240 | 39190 | 41140 | 43090 | 45040 | 46990 | | 500 | 37240 | 39190 | 41140 | 43090 | 45040 | 46990 | | 400 | 27980 | 29580 | 31180 | 32780 | 36640 | 38240 | | 300 | 27980 | 29580 | 31180 | 32780 | 36640 | 38240 | | 200 | 27980 | 29580 | 31180 | 32780 | 36640 | 38240 | | 100 | 27980 | 29580 | 31180 | 32780 | 36640 | 38240 | | | 500 | 1000 | 1500 | 2000 | 2500 | 3000 | | | | | | | | Depth | | Average | | | | | | | | Barrels | | | |
 | | | 000 | 04055 | 22500 | 00505 | 04400 | ٥٥٥٥ | 00000 | | 900 | 21655 | 22580 | 23505 | 24430 | 25355 | 26280 | | 800 | 21655 | 22580 | 23505 | 24430 | 25355 | 26280 | | 700
600 | 21655
21655 | 22580 | 23505 | 24430 | 25355 | 26280 | | 500
500 | 21655 | 22580
22580 | 23505
23505 | 24430
24430 | 25355
25355 | 26280
26280 | | 400 | 21655
16140 | 22580
16890 | 23505
17640 | 2 44 30
18390 | 20500 | 20280 | | 300 | 16140 | 16890 | 17640 | 18390 | 20500 | 21250 | | 200 | 16140 | 16890 | 17640 | 18390 | 20500 | 21250 | | 100 | 16140 | 16890 | 17640 | 18390 | 20500 | 21250 | | 100 | 500 | 10090 | 1500 | 2000 | 2500
2500 | 3000 | | | 300 | 1000 | 1300 | 2000 | 2300 | Depth | | Minimum
Barrels | 1 | | | | | Берин | | 900 | 5490 | 5690 | 5890 | 6090 | 6290 | 6490 | | 800 | 5490 | 5690 | 5890 | 6090 | 6290 | 6490 | | 700 | 5490 | 5690 | 5890 | 6090 | 6290 | 6490 | | 600 | 5490 | 5690 | 5890 | 6090 | 6290 | 6490 | | 500 | 5490 | 5690 | 5890 | 6090 | 6290 | 6490 | | 400 | 4150 | 4340 | 4530 | 4720 | 5250 | 5440 | | 300 | 4150 | 4340 | 4530 | 4720 | 5250 | 5440 | | 200 | 4150 | 4340 | 4530 | 4720 | 5250 | 5440 | | 100 | 4150 | 4340 | 4530 | 4720 | 5250 | 5440 | | | 500 | 1000 | 1500 | 2000 | 2500 | 3000 | | | | | | | | Depth | #### **Total Value Flowing Gas Well with Tanks** The basic equipment for a flowing gas well with oil storage tanks includes: Wellhead Separator 400 Barrel Oil Storage Tanks with Stairway Flow lines - 600' | Very Goo | od | | | | | | |----------------|-------|-------|-------|-------|-------|-------| | 850 | 27040 | 27040 | 27040 | 27040 | 27040 | 27040 | | 750 | 27040 | 27040 | 27040 | 27040 | 27040 | 27040 | | 650 | 27040 | 27040 | 27040 | 27040 | 27040 | 27040 | | 550 | 27040 | 27040 | 27040 | 27040 | 27040 | 27040 | | 450 | 27040 | 27040 | 27040 | 27040 | 27040 | 27040 | | 350 | 27040 | 27040 | 27040 | 27040 | 27040 | 27040 | | 250 | 27040 | 27040 | 27040 | 27040 | 27040 | 27040 | | 150 | 27040 | 27040 | 27040 | 27040 | 27040 | 27040 | | 60 | 27040 | 27040 | 27040 | 27040 | 27040 | 27040 | | | 500 | 1000 | 1500 | 2000 | 2500 | 3000 | | | | | | | | Depth | | Average
MCF | | | | | | | | 850 | 11060 | 11060 | 11060 | 11060 | 11060 | 11060 | | 750 | 11060 | 11060 | 11060 | 11060 | 11060 | 11060 | | 650 | 11060 | 11060 | 11060 | 11060 | 11060 | 11060 | | 550 | 11060 | 11060 | 11060 | 11060 | 11060 | 11060 | | 450 | 11060 | 11060 | 11060 | 11060 | 11060 | 11060 | | 350 | 11060 | 11060 | 11060 | 11060 | 11060 | 11060 | | 250 | 11060 | 11060 | 11060 | 11060 | 11060 | 11060 | | 150 | 11060 | 11060 | 11060 | 11060 | 11060 | 11060 | | 60 | 11060 | 11060 | 11060 | 11060 | 11060 | 11060 | | | 500 | 1000 | 1500 | 2000 | 2500 | 3000 | | | | | | | | Depth | | Minimum
MCF | 1 | | | | | | | 850 | 4110 | 4110 | 4110 | 4110 | 4110 | 4110 | | 750 | 4110 | 4110 | 4110 | 4110 | 4110 | 4110 | | 650 | 4110 | 4110 | 4110 | 4110 | 4110 | 4110 | | 550 | 4110 | 4110 | 4110 | 4110 | 4110 | 4110 | | 450 | 4110 | 4110 | 4110 | 4110 | 4110 | 4110 | | 350 | 4110 | 4110 | 4110 | 4110 | 4110 | 4110 | | 250 | 4110 | 4110 | 4110 | 4110 | 4110 | 4110 | | 150 | 4110 | 4110 | 4110 | 4110 | 4110 | 4110 | | 60 | 4110 | 4110 | 4110 | 4110 | 4110 | 4110 | | | 500 | 1000 | 1500 | 2000 | 2500 | 3000 | | | | | | | | Depth | #### **Total Value Flowing Gas Well without Tanks** The basic equipment for a flowing gas well without oil storage tanks includes: Wellhead Separator Flow lines - 1000' | Very Goo | od | | | | | | |----------------|------|------|------|------|------|-------| | 850 | 9200 | 9200 | 9200 | 9200 | 9200 | 9200 | | 750 | 9200 | 9200 | 9200 | 9200 | 9200 | 9200 | | 650 | 9200 | 9200 | 9200 | 9200 | 9200 | 9200 | | 550 | 9200 | 9200 | 9200 | 9200 | 9200 | 9200 | | 450 | 9200 | 9200 | 9200 | 9200 | 9200 | 9200 | | 350 | 9200 | 9200 | 9200 | 9200 | 9200 | 9200 | | 250 | 9200 | 9200 | 9200 | 9200 | 9200 | 9200 | | 150 | 9200 | 9200 | 9200 | 9200 | 9200 | 9200 | | 60 | 9200 | 9200 | 9200 | 9200 | 9200 | 9200 | | | 500 | 1000 | 1500 | 2000 | 2500 | 3000 | | _ | | | | | | Depth | | Average
MCF | | | | | | | | 850 | 5280 | 5280 | 5280 | 5280 | 5280 | 5280 | | 750 | 5280 | 5280 | 5280 | 5280 | 5280 | 5280 | | 650 | 5280 | 5280 | 5280 | 5280 | 5280 | 5280 | | 550 | 5280 | 5280 | 5280 | 5280 | 5280 | 5280 | | 450 | 5280 | 5280 | 5280 | 5280 | 5280 | 5280 | | 350 | 5280 | 5280 | 5280 | 5280 | 5280 | 5280 | | 250 | 5280 | 5280 | 5280 | 5280 | 5280 | 5280 | | 150 | 5280 | 5280 | 5280 | 5280 | 5280 | 5280 | | 60 | 5280 | 5280 | 5280 | 5280 | 5280 | 5280 | | | 500 | 1000 | 1500 | 2000 | 2500 | 3000 | | | | | | | | Depth | | Minimum
MCF | 1 | | | | | | | 850 | 1330 | 1330 | 1330 | 1330 | 1330 | 1330 | | 750 | 1330 | 1330 | 1330 | 1330 | 1330 | 1330 | | 650 | 1330 | 1330 | 1330 | 1330 | 1330 | 1330 | | 550 | 1330 | 1330 | 1330 | 1330 | 1330 | 1330 | | 450 | 1330 | 1330 | 1330 | 1330 | 1330 | 1330 | | 350 | 1330 | 1330 | 1330 | 1330 | 1330 | 1330 | | 250 | 1330 | 1330 | 1330 | 1330 | 1330 | 1330 | | 150 | 1330 | 1330 | 1330 | 1330 | 1330 | 1330 | | 60 | 1330 | 1330 | 1330 | 1330 | 1330 | 1330 | | | 500 | 1000 | 1500 | 2000 | 2500 | 3000 | | | | | | | | Depth | #### Total Value Flowing Gas Well without Tanks or Separator The basic equipment for a flowing gas well without tanks or production unit includes: Wellhead Flow lines - 1000' | Very Goo | od | | | | | | |----------------|------|------|------|------|------|-------| | 850 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 750 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 650 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 550 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 450 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 350 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 250 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 150 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 60 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | | 500 | 1000 | 1500 | 2000 | 2500 | 3000 | | | | | | | [| Depth | | Average
MCF | | | | | | | | 850 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 750 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 650 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 550 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 450 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 350 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 250 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 150 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 60 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | | 500 | 1000 | 1500 | 2000 | 2500 | 3000 | | | | | | | [| Depth | | Minimum
MCF | 1 | | | | | | | 850 | 750 | 750 | 750 | 750 | 750 | 750 | | 750 | 750 | 750 | 750 | 750 | 750 | 750 | | 650 | 750 | 750 | 750 | 750 | 750 | 750 | | 550 | 750 | 750 | 750 | 750 | 750 | 750 | | 450 | 750 | 750 | 750 | 750 | 750 | 750 | | 350 | 750 | 750 | 750 | 750 | 750 | 750 | | 250 | 750 | 750 | 750 | 750 | 750 | 750 | | 150 | 750 | 750 | 750 | 750 | 750 | 750 | | 60 | 750 | 750 | 750 | 750 | 750 | 750 | | | 500 | 1000 | 1500 | 2000 | 2500 | 3000 | | | | | | | I | Depth | #### LAS VEGAS-RATON BASIN BASIC EQUIPMENT LISTS Common Tank Battery The basic equipment for a common tank battery includes: | 300 Barrel Oil Storage Tanks with Stairway | |--| | Separators | Recycle Pump Manifolds and Headers | Very G | ood | |--------|-----| | Tanks | 5 | | 1 | 0 | | 10 | 59930 | 64740 | 69550 | 74360 | |----|-------|-------|-------|-------| | 9 | 54040 | 58850 | 63660 | 68470 | | 8 | 48150 | 52960 | 57770 | 62580 | | 7 | 42260 | 47070 | 51880 | 56690 | | 6 | 36370 | 41180 | 45990 | 50800 | | 5 | 30480 | 35290 | 40100 | 44910 | | 4 | 24590 | 29400 | 34210 | 39020 | | 3 | 18700 | 23510 | 28320 | 33130 | | 2 | 12810 | 17620 | 22430 | 27240 | | 1 | 5890 | 11730 | 16540 | 21350 | | | | | | | Tanks With 1 With 2 With 3 only Separa- Separa- tor tors tors | For Each Additional Tank | Add | 5890 | |-------------------------------|-----|------| | For Each Additional Separator | Add | 4810 | | For Each Skimming Tank | bbA | 6060 | #### **Average** | Tanks | | |-------|--| | | | | 10 | 30040 | 32370 | 34700 | 37030 | |----|-------|-------|-------|-------| | 9 | 27100 | 29430 | 31760 | 34090 | | 8 | 24160 | 26490 | 28820 | 31150 | | 7 | 21220 | 23550 | 25880 | 28210 | | 6 | 18280 | 20610 | 22940 | 25270 | | 5 | 15340 | 17670 | 20000 | 22330 | | 4 | 12400 | 14730 | 17060 | 19390 | | 3 | 9460 | 11790 | 14120 | 16450 | | 2 | 6520 | 8850 | 11180 | 13510 | | 1 | 2940 | 5910 | 8240 | 10570 | Tanks With 1 With 2 With 3 only Separa-tor Separators tors | For Each Additional Tank | Add | 2940 | |-------------------------------|-----|------| | For Each Additional Separator | Add | 2330 | | For Each Skimming Tank | Add | 3330 | #### Minimum | т- | | | |-----|---|----| | 1 4 | m | KS | | 8260
6910
5560
4210
2860
1350 | 8840
7490
6140
4790
3440
2090 | 9420
8070
6720
5370
4020
2670 | 10000
8650
7300
5950
4600
3250 | |--|--|--|---| | 8260
6910
5560
4210 | 7490
6140
4790 | 9420
8070
6720
5370 | 8650
7300
5950 | | 8260
6910
5560 | 7490
6140 | 9420
8070
6720 | 8650
7300 | | 8260
6910 | 7490 | 9420
8070 | 8650 | | 8260 | | 9420 | | | | 8840 | | 10000 | | 3010 | | | | | 9610 | 10190 | 10770 | 11350 | | 10960 | 11540 | 12120 | 12700 | | 12310 | 12890 | 13470 | 14050 | | 13660 | 14240 | 14820 | 15400 | | | 12310 | 12310 12890 | 12310 12890 13470 | only Separa- Separa- Separator tors tors | For Each Additional Tank | Add | 1350 | |-------------------------------|-----|------| | For Each Additional Separator | Add | 580 | | For Each Skimming Tank | Add | 1200 | #### Total Value Water Injection Well / Water Disposal Well The basic equipment for a water injection well includes: Wellhead Injection lines - 1000' | Very
Goo
Barrels | od | | | | | | |---------------------|------|------|------|------|------|-------| | 900 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 800 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 700 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 600 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 500 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 400 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 300 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 200 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | 100 | 4390 | 4390 | 4390 | 4390 | 4390 | 4390 | | · | 500 | 1000 | 1500 | 2000 | 2500 | 3000 | | | | | | | | Depth | | Average
Barrels | | | | | | · | | 900 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 800 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 700 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 600 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 500 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 400 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 300 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 200 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | 100 | 2950 | 2950 | 2950 | 2950 | 2950 | 2950 | | | 500 | 1000 | 1500 | 2000 | 2500 | 3000 | | Minimum
Barrels | 1 | | | | [| Depth | | Daireis | | | | | | | | 900 | 750 | 750 | 750 | 750 | 750 | 750 | | 800 | 750 | 750 | 750 | 750 | 750 | 750 | | 700 | 750 | 750 | 750 | 750 | 750 | 750 | | 600 | 750 | 750 | 750 | 750 | 750 | 750 | | 500 | 750 | 750 | 750 | 750 | 750 | 750 | | 400 | 750 | 750 | 750 | 750 | 750 | 750 | | 300 | 750 | 750 | 750 | 750 | 750 | 750 | | 200 | 750 | 750 | 750 | 750 | 750 | 750 | | 100 | 750 | 750 | 750 | 750 | 750 | 750 | | • | 500 | 1000 | 1500 | 2000 | 2500 | 3000 | | | | | | | Ι | Depth | The page left blank intentionally. PARADOX BASIN 6.155 The Paradox Basin is located in the extreme southwestern part of the state. It includes the following counties: Dolores Montrose Montezuma San Miguel ## **Total Value Pumping Oil Well with Tanks (Gas Engine)** The basic equipment for a pumping oil well with oil storage tanks includes: Pumping Unit Sucker Rods to Depth Gas Engine Rod Pump Wellhead 300 Barrel Oil Storage Tanks with Stairway Heater Treater Flow lines - 600' | Very Goo
Barrels | od | | | | | | | | | | | |---------------------|--------|--------|--------|--------|--------|--------|--------|--------|--------|-------|--------| | Darreis | | | | | | | | | | | | | 900 | 113987 | 114946 | 118883 | | | | | | | | | | 800 | 113987 | 114946 | 116776 | 120545 | | | | | | | | | 700 | 94001 | 114946 | 116776 | 120545 | | | | | | | | | 600 | 83822 | 93372 | 114636 | 113145 | 120068 | | | | | | | | 500 | 83822 | 84648 | 94884 | 113145 | 114808 | 121730 | | | | | | | 400 | 77382 | 84648 | 85924 | 96395 | 99568 | 116470 | 121743 | 123405 | | | | | 300 | 68564 | 69516 | 78206 | 79370 | 89475 | 90874 | 117883 | 119545 | 124818 | | | | 200 | 64450 | 65360 | 66270 | 66140 | 67050 | 81698 | 82862 | 93673 | 95073 | 96472 | 124533 | | 100 | 51855 | 52720 | 61555 | 62420 | 63285 | 64150 | 69416 | 78166 | 88693 | 90092 | 99776 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | Barrels | | | | | | | | | | | | | 900 | 56693 | 56948 | 60736 | | | | | | | | | | 800 | 56693 | 56948 | 57813 | 61543 | | | | | | | | | 700 | 50098 | 56948 | 57813 | 61543 | | | | | | | | | 600 | 46844 | 50378 | 57353 | 57523 | 61889 | | | | | | | | 500 | 46844 | 46906 | 51118 | 57523 | 58329 | 62695 | | | | | | | 400 | 41734 | 46906 | 47548 | 51858 | 53329 | 59135 | 63391 | 64198 | | | | | 300 | 36114 | 36616 | 41978 | 42560 | 48999 | 49685 | 59421 | 60228 | 64484 | | | | 200 | 34965 | 35438 | 35912 | 35295 | 35769 | 43724 | 44306 | 51058 | 51744 | 52430 | 62646 | | 100 | 28398 | 28830 | 33493 | 33925 | 34358 | 34790 | 37086 | 40628 | 46914 | 47600 | 54026 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | Minimum | | | | | | | | | | | Depth | | Minimum
Barrels | ı | | | | | | | | | | | | barreis | | | | | | | | | | | | | 900 | 15712 | 15771 | 16738 | | | | | | | | | | 800 | 15712 | 15771 | 15980 | 16935 | | | | | | | | | 700 | 14078 | 15771 | 15980 | 16935 | | | | | | | | | 600 | 13359 | 14148 | 15870 | 15935 | 17023 | | | | | | | | 500 | 13359 | 13377 | 14327 | 15935 | 16133 | 17220 | | | | | | | 400 | 12089 | 13377 | 13546 | 14507 | 14883 | 16330 | 17388 | 17585 | | | | | 300 | 10716 | 10854 | 12182 | 12337 | 13815 | 13985 | 16398 | 16595 | 17653 | | | | 200 | 10403 | 10530 | 10658 | 10515 | 10643 | 12646 | 12801 | 14324 | 14493 | 14663 | 17188 | | 100 | 8754 | 8870 | 10046 | 10163 | 10279 | 10395 | 11034 | 11786 | 13303 | 13473 | 15005 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | #### **Total Value Pumping Oil Well without Tanks (Gas Engine)** The basic equipment for a pumping oil well without oil storage tanks includes: Pumping Unit Gas Engine Wellhead Sucker Rods to Depth Rod Pump Flow lines - 1000' | Very Goo
Barrels | od | | | | | | | | | | | |---------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------| | 900 | 89027 | 89986 | 93923 | | | | | | | | | | 800 | 89027 | 89986 | 91816 | 95585 | | | | | | | | | 700 | 69041 | 89986 | 91816 | 95585 | | | | | | | | | 600 | 61002 | 70552 | 91816 | 90325 | 97248 | | | | | | | | 500 | 61002 | 61828 | 72064 | 90325 | 91988 | 98910 | | | | | | | 400 | 54562 | 61828 | 63104 | 73575 | 76748 | 93650 | 98923 | 100585 | | | | | 300 | 45744 | 46696 | 55386 | 56550 | 66655 | 68054 | 95063 | 96725 | 101998 | | | | 200 | 41630 | 42540 | 43450 | 43320 | 44230 | 58878 | 60042 | 70853 | 72253 | 73652 | 101713 | | 100 | 29035 | 29900 | 38735 | 39600 | 40465 | 41330 | 46596 | 55346 | 65873 | 67272 | 76956 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | Barrels | 900 | 43293 | 43548 | 47336 | | | | | | | | | | 800 | 43293 | 43548 | 44413 | 48143 | | | | | | | | | 700 | 36698 | 43548 | 44413 | 48143 | | | | | | | | | 600 | 33904 | 37438 | 44413 | 44583 | 48949 | 40755 | | | | | | | 500 | 33904 | 33966 | 38178 | 44583 | 45389 | 49755 | 50454 | 54050 | | | | | 400 | 28794 | 33966 | 34608 | 38918 | 40389 | 46195 | 50451 | 51258 | 54544 | | | | 300 | 23174 | 23676 | 29038 | 29620 | 36059 | 36745 | 46481 | 47288 | 51544 | 00400 | 40700 | | 200 | 22025 | 22498 | 22972 | 22355 | 22829 | 30784 | 31366 | 38118 | 38804 | 39490 | 49706 | | 100 | 15458
3500 | 15890
4000 | 20553
4500 | 20985
5000 | 21418
5500 | 21850
6000 | 24146
6500 | 27688
7000 | 33974
7500 | 34660
8000 | 41086
8500 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 0000 | Depth | | Minimum | | | | | | | | | | | Бериі | | Barrels | 1 | | | | | | | | | | | | barreis | | | | | | | | | | | | | 900 | 11132 | 11191 | 12158 | | | | | | | | | | 800 | 11132 | 11191 | 11400 | 12355 | | | | | | | | | 700 | 9498 | 11191 | 11400 | 12355 | | | | | | | | | 600 | 8889 | 9678 | 11400 | 11465 | 12553 | | | | | | | | 500 | 8889 | 8907 | 9857 | 11465 | 11663 | 12750 | | | | | | | 400 | 7619 | 8907 | 9076 | 10037 | 10413 | 11860 | 12918 | 13115 | | | | | 300 | 6246 | 6384 | 7712 | 7867 | 9345 | 9515 | 11928 | 12125 | 13183 | | | | 200 | 5933 | 6060 | 6188 | 6045 | 6173 | 8176 | 8331 | 9854 | 10023 | 10193 | 12718 | | 100 | 4284 | 4400 | 5576 | 5693 | 5809 | 5925 | 6564 | 7316 | 8833 | 9003 | 10535 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | Depth #### **Total Value Flowing Oil Well with Tanks** The basic equipment for a flowing oil well with oil storage tanks includes: Wellhead Heater Treater 300 Barrel Oil Storage Tanks with Stairway Flow lines - 600' | Very Goo
Barrels | od | | | | | | | | | | | |---------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|----------------| | 900 | 32870 | 32870 | 32870 | 32870 | 32870 | 32870 | 32870 | 32870 | 32870 | 32870 | 32870 | | 800 | 32870 | 32870 | 32870 | 32870 | 32870 | 32870 | 32870 | 32870 | 32870 | 32870 | 32870 | | 700 | 32870 | 32870 | 32870 | 32870 | 32870 | 32870 | 32870 | 32870 | 32870 | 32870 | 32870 | | 600 | 30730 | 30730 | 30730 | 30730 | 30730 | 30730 | 30730 | 30730 | 30730 | 30730 | 30730 | | 500 | 30730 | 30730 | 30730 | 30730 | 30730 | 30730 | 30730 | 30730 | 30730 | 30730 | 30730 | | 400 | 30730 | 30730 | 30730 | 30730 | 30730 | 30730 | 30730 | 30730 | 30730 | 30730 | 30730 | | 300 | 30730 | 30730 | 30730 | 30730 | 30730 | 30730 | 30730 | 30730 | 30730 | 30730 | 30730 | | 200 | 30730 | 30730 | 30730 | 30730 | 30730 | 30730 | 30730 | 30730 | 30730 | 30730 | 30730 | | 100 | 30730 | 30730 | 30730 | 30730 | 30730 | 30730 | 30730 | 30730 | 30730 | 30730 | 30730 | | • | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average
Barrels | | | | | | | | | | | | | 900 | 17320 | 17320 | 17320 | 17320 | 17320 | 17320 | 17320 | 17320 | 17320 | 17320 | 17320 | | 800 | 17320 | 17320 | 17320 | 17320 | 17320 | 17320 | 17320 | 17320 | 17320 | 17320 | 17320 | | 700 | 17320 | 17320 | 17320 | 17320 | 17320 | 17320 | 17320 | 17320 | 17320 | 17320 | 17320 | | 600 | 16860 | 16860 | 16860 | 16860 | 16860 | 16860 | 16860 | 16860 | 16860 | 16860 | 16860 | | 500 | 16860 | 16860 | 16860 | 16860 | 16860 | 16860 | 16860 | 16860 | 16860 | 16860 | 16860 | | 400 | 16860 | 16860 | 16860 | 16860 | 16860 | 16860 | 16860 | 16860 | 16860 | 16860 | 16860 | | 300 | 16860 | 16860 | 16860 | 16860 | 16860 | 16860 | 16860 | 16860 | 16860 | 16860 | 16860 | | 200 |
16860 | 16860 | 16860 | 16860 | 16860 | 16860 | 16860 | 16860 | 16860 | 16860 | 16860 | | 100 | 16860 | 16860 | 16860 | 16860 | 16860 | 16860 | 16860 | 16860 | 16860 | 16860 | 16860 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | Minimum | • | | | | | | | | | | Depth | | Barrels | • | | | | | | | | | | | | 900 | 5730 | 5730 | 5730 | 5730 | 5730 | 5730 | 5730 | 5730 | 5730 | 5730 | 5730 | | 800 | 5730 | 5730 | 5730 | 5730 | 5730 | 5730 | 5730 | 5730 | 5730 | 5730 | 5730 | | 700 | 5730 | 5730 | 5730 | 5730 | 5730 | 5730 | 5730 | 5730 | 5730 | 5730 | 5730 | | 600 | 5620 | 5620 | 5620 | 5620 | 5620 | 5620 | 5620 | 5620 | 5620 | 5620 | 5620 | | 500 | 5620 | 5620 | 5620 | 5620 | 5620 | 5620 | 5620 | 5620 | 5620 | 5620 | 5620 | | 400 | 5620 | 5620 | 5620 | 5620 | 5620 | 5620 | 5620 | 5620 | 5620 | 5620 | 5620 | | 300 | 5620 | 5620 | 5620 | 5620 | 5620 | 5620 | 5620 | 5620 | 5620 | 5620 | 5620 | | 200 | 5620 | 5620 | 5620 | 5620 | 5620 | 5620 | 5620 | 5620 | 5620 | 5620 | 5620 | | 100 | 5620 | 5620 | 5620 | 5620 | 5620 | 5620 | 5620 | 5620 | 5620 | 5620 | 5620 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500
Danath | | | | | | | | | | | | | Depth | #### **Total Value Flowing Oil Well without Tanks** The basic equipment for a flowing oil well without oil storage tanks includes: Wellhead Flow lines - 1000' | Very Goo
Barrels | d | | | | | | | | | | | |---------------------|------|------|------|------|------|------|------|------|------|------|-------| | 900 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 800 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 700 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 600 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 500 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 400 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 300 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 200 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 100 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | _ | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | I | Depth | | Average | | | | | | | | | | | | | Barrels | | | | | | | | | | | | | 900 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 800 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 700 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 600 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 500 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 400 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 300 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 200 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 100 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 100 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Minimum
Barrels | | | | | | | | | | | • | | 900 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 800 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 700 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 600 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 500 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 400 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 300 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 200 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 100 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | _ | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | I | Depth | # Total Value Pumping Gas Well with Tank (Gas Engine) The basic equipment for a pumping gas well with oil storage tank includes: Pumping Unit Rod Pump Gas Engine Production Unit Wellhead 300 Barrel Oil Storage Tank with Stairway Sucker Rods to Depth Flow lines - 600' | Very Goo
Barrels | d | | | | | | | | | | | |---------------------|--------|--------|--------|--------|--------|--------|--------|--------|--------|-------|---------------| | 900 | 104307 | 105266 | 109203 | | | | | | | | | | 800 | 104307 | 105266 | 107096 | 110865 | | | | | | | | | 700 | 84321 | 105266 | 107096 | 110865 | | | | | | | | | 600 | 76282 | 85832 | 107096 | 105605 | 112528 | | | | | | | | 500 | 76282 | 77108 | 87344 | 105605 | 107268 | 114190 | | | | | | | 400 | 69842 | 77108 | 78384 | 88855 | 92028 | 108930 | 114203 | 115865 | | | | | 300 | 61024 | 61976 | 70666 | 71830 | 81935 | 83334 | 110343 | 112005 | 117278 | | | | 200 | 56910 | 57820 | 58730 | 58600 | 59510 | 74158 | 75322 | 86133 | 87533 | 88932 | 116993 | | 100 | 44315 | 45180 | 54015 | 54880 | 55745 | 56610 | 61876 | 70626 | 81153 | 82552 | 92236 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500
Depth | | Averege | | | | | | | | | | | Бериі | | Average | | | | | | | | | | | | | Barrels | | | | | | | | | | | | | 900 | 51113 | 51368 | 55156 | | | | | | | | | | 800 | 51113 | 51368 | 52233 | 55963 | | | | | | | | | 700 | 44518 | 51368 | 52233 | 55963 | | | | | | | | | 600 | 41724 | 45258 | 52233 | 52403 | 56769 | | | | | | | | 500 | 41724 | 41786 | 45998 | 52403 | 53209 | 57575 | | | | | | | 400 | 36614 | 41786 | 42428 | 46738 | 48209 | 54015 | 58271 | 59078 | | | | | 300 | 30994 | 31496 | 36858 | 37440 | 43879 | 44565 | 54301 | 55108 | 59364 | | | | 200 | 29845 | 30318 | 30792 | 30175 | 30649 | 38604 | 39186 | 45938 | 46624 | 47310 | 57526 | | 100 | 23278 | 23710 | 28373 | 28805 | 29238 | 29670 | 31966 | 35508 | 41794 | 42480 | 48906 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | Minimum
Barrels | | | | | | | | | | | Depth | | 900 | 13692 | 13751 | 14718 | | | | | | | | | | 800 | 13692 | 13751 | 13960 | 14915 | | | | | | | | | 700 | 12058 | 13751 | 13960 | 14915 | | | | | | | | | 600 | 11449 | 12238 | 13960 | 14025 | 15113 | | | | | | | | 500 | 11449 | 11467 | 12417 | 14025 | 14223 | 15310 | | | | | | | 400 | 10179 | 11467 | 11636 | 12597 | 12973 | 14420 | 15478 | 15675 | | | | | 300 | 8806 | 8944 | 10272 | 10427 | 11905 | 12075 | 14488 | 14685 | 15743 | | | | 200 | 8493 | 8620 | 8748 | 8605 | 8733 | 10736 | 10891 | 12414 | 12583 | 12753 | 15278 | | 100 | 6844 | 6960 | 8136 | 8253 | 8369 | 8485 | 9124 | 9876 | 11393 | 11563 | 13095 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | #### **Total Value Pumping Gas Well without Tank (Gas Engine)** The basic equipment for a pumping gas well without oil storage tank includes: Pumping Unit Gas Engine Wellhead Rod Pump Flow lines - 1000' Sucker Rods to Depth | Very Goo
Barrels | od | | | | | | | | | | | |---------------------|-------|--------|--------|--------|--------|--------|--------|--------|--------|-------|---------------| | 900 | 99677 | 100636 | 104573 | | | | | | | | | | 800 | 99677 | 100636 | 102466 | 106235 | | | | | | | | | 700 | 79691 | 100636 | 102466 | 106235 | | | | | | | | | 600 | 71652 | 81202 | 102466 | 100975 | 107898 | | | | | | | | 500 | 71652 | 72478 | 82714 | 100975 | 102638 | 109560 | | | | | | | 400 | 65212 | 72478 | 73754 | 84225 | 87398 | 104300 | 109573 | 111235 | | | | | 300 | 56394 | 57346 | 66036 | 67200 | 77305 | 78704 | 105713 | 107375 | 112648 | | | | 200 | 52280 | 53190 | 54100 | 53970 | 54880 | 69528 | 70692 | 81503 | 82903 | 84302 | 112363 | | 100 | 39685 | 40550 | 49385 | 50250 | 51115 | 51980 | 57246 | 65996 | 76523 | 77922 | 87606 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | Barrels | | | | | | | | | | | | | | 10050 | 40000 | 50000 | | | | | | | | | | 900 | 49053 | 49308 | 53096 | 50000 | | | | | | | | | 800 | 49053 | 49308 | 50173 | 53903 | | | | | | | | | 700 | 42458 | 49308 | 50173 | 53903 | E 4700 | | | | | | | | 600 | 39664 | 43198 | 50173 | 50343 | 54709 | | | | | | | | 500 | 39664 | 39726 | 43938 | 50343 | 51149 | 55515 | 50044 | 57040 | | | | | 400 | 34554 | 39726 | 40368 | 44678 | 46149 | 51955 | 56211 | 57018 | F7004 | | | | 300 | 28934 | 29436 | 34798 | 35380 | 41819 | 42505 | 52241 | 53048 | 57304 | 45050 | 55400 | | 200 | 27785 | 28258 | 28732 | 28115 | 28589 | 36544 | 37126 | 43878 | 44564 | 45250 | 55466 | | 100 | 21218 | 21650 | 26313 | 26745 | 27178 | 27610 | 29906 | 33448 | 39734 | 40420 | 46846 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500
Depth | | Minima | | | | | | | | | | | рерии | | Minimum | l | | | | | | | | | | | | Barrels | | | | | | | | | | | | | 900 | 12562 | 12621 | 13588 | | | | | | | | | | 800 | 12562 | 12621 | 12830 | 13785 | | | | | | | | | 700 | 10928 | 12621 | 12830 | 13785 | | | | | | | | | 600 | 10319 | 11108 | 12830 | 12895 | 13983 | | | | | | | | 500 | 10319 | 10337 | 11287 | 12895 | 13093 | 14180 | | | | | | | 400 | 9049 | 10337 | 10506 | 11467 | 11843 | 13290 | 14348 | 14545 | | | | | 300 | 7676 | 7814 | 9142 | 9297 | 10775 | 10945 | 13358 | 13555 | 14613 | | | | 200 | 7363 | 7490 | 7618 | 7475 | 7603 | 9606 | 9761 | 11284 | 11453 | 11623 | 14148 | Depth #### **Total Value Flowing Gas Well with Tanks** The basic equipment for a flowing gas well with oil storage tanks includes: Wellhead Production Unit 300 Barrel Oil Storage Tanks with Stairway Flow
lines - 600' | Very Goo | od | | | | | | | | | | | |----------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | MCF | | | | | | | | | | | | | i | • | | | | | | | | | | | | 850 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | | 750 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | | 650 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | | 550 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | | 450 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | | 350 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | | 250 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | | 150 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | | 60 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | 23190 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | MCF | | | | | | | | | | | | | | 1 | | | | | | | | | | | | 850 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | | 750 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | | 650 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | | 550 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | | 450 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | | 350 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | | 250 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | | 150 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | | 60 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | 11740 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Minimum | 1 | | | | | | | | | | | | MCF | | | | | | | | | | | | | 850 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | | 750 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | | 650 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | | 550 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | | 450 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | | 350 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | | 250 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | | 150 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | | 60 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | 3710 | | 55 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | . 300 | | | | | | | . 500 | | Depth | | | | | | | | | | | | | | #### **Total Value Flowing Gas Well without Tanks** The basic equipment for a flowing gas well without oil storage tanks includes: Wellhead Production Unit Flow lines - 1000' | Very Goo | od | | | | | | | | | | | |----------|--------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | MCF | | | | | | | | | | | | | · | • | | | | | | | | | | | | 850 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | | 750 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | | 650 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | | 550 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | | 450 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | | 350 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | | 250 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | | 150 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | | 60 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | MCF | | | | | | | | | | | | | 050 | I 0000 | 0000 | 0000 | 0000 | 0000 | 0000 | 0000 | 0000 | 0000 | 0000 | 0000 | | 850 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | | 750 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | | 650 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | | 550 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | | 450 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | | 350 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | | 250 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | | 150 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | | 60 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | NA:: | _ | | | | | | | | | | Depth | | Minimum | 1 | | | | | | | | | | | | MCF | | | | | | | | | | | | | 850 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | | 750 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | | 650 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | | 550 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | | 450 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | | 350 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | | 250 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | | 150 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | | 60 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | | ! | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | ## Total Value Flowing Gas Well without Tanks or Production Unit The basic equipment for a flowing gas well without production unit & tanks includes: Wellhead Flow lines - 1000' | Very Goo | od | | | | | | | | | | | |----------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------| | | | | | | | | | | | | | | 850 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 750 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 650 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 550 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 450 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 350 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 250 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 150 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 60 | 7910
3500 | 7910
4000 | 7910
4500 | 7910
5000 | 7910
5500 | 7910
6000 | 7910
6500 | 7910
7000 | 7910
7500 | 7910
8000 | 7910
8500 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | | osuu
Depth | | A | | | | | | | | | | | Deptii | | Average
MCF | | | | | | | | | | | | | 850 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 750 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 650 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 550 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 450 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 350 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 250 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 150 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 60 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | • | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Minimum
MCF | ı | | | | | | | | | | | | 850 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 750 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 650 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 550 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 450 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 350 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 250 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 60 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | • | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | The basic equipment for a common
tank battery includes: 300 Barrel Oil Storage Tanks with Stairway | | 300 Barr
Heater T | | orage La | nks with | Stairway | | Dumn | | | | | |--------------------------|----------------------|-------------------------------------|---------------------|-------------------|-------------------|-------------------|--------------------|--------------------|----------|------|-----------| | | | | | | | Recycle | e Pump
ds and F | loodoro | | | | | Very Good | Separato |) i S | | | | Maniloi | us and r | ieaders | | | | | Tanks | ч | | | | | | | | | | | | 10 | 59930 | 74370 | 79180 | 88810 | 93620 | 98430 | 112870 | 117680 | | | | | 9 | 54040 | 68480 | 73290 | 82920 | 87730 | 92540 | 106980 | 111790 | | | | | 8 | 48150 | 60450 | 65260 | 72750 | 77560 | 86650 | 101090 | 105900 | | | | | 7 | 42260 | 54560 | 59370 | 66860 | 71670 | 80760 | 95200 | 100010 | | | | | 6
5 | 36370
30480 | 48670
42780 | 53480
47590 | 60970
55080 | 65780
59890 | 70590
64700 | 82890
77000 | 87700
81810 | | | | | 4 | 24590 | 36890 | 41700 | 49190 | 54000 | 58810 | 71110 | 75920 | | | | | 3 | 18700 | 31000 | 35810 | 43300 | 48110 | 52920 | 65220 | 70030 | | | | | 2 | 12810 | 25110 | 29920 | 37410 | 42220 | 47030 | 59330 | 64140 | | | | | 1 | 5890 | 19220 | 24030 | 31520 | 36330 | 41140 | 53440 | 58250 | | | | | | Tanks
only | With 1
Heater | With 1
Heater | With 2
Heater | With 2
Heater | With 2
Heater | With 3
Heater | With 3
Heater | | | | | | Oilly | Treater | | | | | | | and 1 | | and 1 | and 2 | and 2 | and 3 | | | | | | | | Separato | r | Separa-
tors | Separa-
tors | Separa-
tors | Separa-
tors | | | | | | For Each | Additional 7 | Tank | Add | | 5890 | | Each Skimm | ing Tank | Add | 6060 | | | For Each | Additional S | Separator | Add | | 4810 | | | | | | | Avorago | | Additional H | Heater/Trea | iter Add | | 14440 | | | | | | | Average
Tanks | ; | | | | | | | | | | | | 10 | 30040 | 38440 | 40770 | 46840 | 49170 | 51500 | 59900 | 62230 | | | | | 9 | 27100 | 35500 | 37830 | 43900 | 46230 | 48560 | 56960 | 59290 | | | | | 8 | 24160 | 32100 | 34430 | 40040 | 42370 | 45620 | 54020 | 56350 | | | | | 7 | 21220 | 29160 | 31490 | 37100 | 39430 | 42680 | 51080 | 53410 | | | | | 6 | 18280 | 26220 | 28550 | 34160 | 36490 | 38820 | 46760 | 49090 | | | | | 5
4 | 15340
12400 | 23280
20340 | 25610
22670 | 31220
28280 | 33550
30610 | 35880
32940 | 43820
40880 | 46150
43210 | | | | | 3 | 9460 | 17400 | 19730 | 25340 | 27670 | 30000 | 37940 | 40270 | | | | | 2 | 6520 | 14460 | 16790 | 22400 | 24730 | 27060 | 35000 | 37330 | | | | | 1 | 2940 | 11520 | 13850 | 19460 | 21790 | 24120 | 32060 | 34390 | | | | | | Tanks | With 1 | With 1
Heater | With 2 | With 2 | With 2 | With 3
Heater | With 3 | | | | | | only | Heater
Treater | Treater | Heater
Treater | Heater
Treater | Heater
Treater | Treater | Heater
Treater | | | | | | | | and 1 | | and 1 | and 2 | and 2 | and 3 | | | | | | | | Separato | r | Separa-
tors | Separa-
tors | Separa-
tors | Separa-
tors | | | | | | For Each | Additional 1 | Tank | Add | | 2940 | | Each Skimm | ing Tank | Add | 3330 | | | For Each | Additional S | Separator | Add | | 2330 | | | 9 | 7.00 | | | | | Additional H | Heater/Trea | iter Add | | 8400 | | | | | | | Minimur | n | | | | | | | | | | | | Tanks | I 40000 | 45700 | 40040 | 47000 | 40440 | 40000 | 04400 | 04700 | | | | | 10
9 | 13660
12310 | 15760
14410 | 16340
14990 | 17860
16510 | 18440
17090 | 19020
17670 | 21120
19770 | 21700
20350 | | | | | 8 | 10960 | 12950 | 13530 | 14940 | 15520 | 16320 | 18420 | 19000 | | | | | 7 | 9610 | 11600 | 12180 | 13590 | 14170 | 14970 | 17070 | 17650 | | | | | 6 | 8260 | 10250 | 10830 | 12240 | 12820 | 13400 | 15390 | 15970 | | | | | 5 | 6910 | 8900 | 9480 | 10890 | 11470 | 12050 | 14040 | 14620 | | | | | 4 | 5560 | 7550 | 8130 | 9540 | 10120 | 10700 | 12690 | 13270 | | | | | 3
2 | 4210
2860 | 6200
4850 | 6780
5430 | 8190
6840 | 8770
7420 | 9350
8000 | 11340
9990 | 11920
10570 | | | | | 1 | 1350 | 3500 | 4080 | 5490 | 6070 | 6650 | 8640 | 9220 | | | | | • | Tanks | With 1 | With 1 | With 2 | With 2 | With 2 | With 3 | With 3 | | | | | | only | Heater | | | | | | Treater | Treater and 1 | Treater | Treater and 1 | Treater and 2 | Treater and 2 | Treater and 3 | | | | | | | | Separa- | | Separa- | Separa- | Separa- | Separa- | tors | | tors | tors | tors | tors | | | | | | | Additional 3 | tors
Tank | Add | tors | 1350 | | tors
Each Skimm | ing Tank | Add | 1200 | | Oil and Co | For Each | Additional S | tors Tank Separator | Add | | | | | ing Tank | Add | 15-AS-DPT | | Oil and Ga
Market Val | For Each
s Equipm | Additional S
Additional I
ent | tors Tank Separator | Add | | 1350
580 | | | ing Tank | Add | | # Total Value Water Injection Well / Water Disposal Well The basic equipment for a water injection well includes: Wellhead Injection lines - 1000' | Very Goo
Barrels | od | | | | | | | | | | | |---------------------|------|------|------|------|------|------|------|------|------|------|-------| | 900 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 800 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 700 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 600 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 500 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 400 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 300 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 200 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 100 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | • | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | [| Depth | | Average
Barrels | | | | | | | | | | | | | 900 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 800 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 700 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 600 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 500 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 400 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 300 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 200 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 100 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Minimum
Barrels | l | | | | | | | | | | | | 900 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 800 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 700 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 600 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 500 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 400 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 300 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 200 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 100 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | # Total Value ESP Water Supply Well The basic equipment for an electric submersible pump water supply well includes: Transformer Equalizer Submersible Pump Switchboard Electric Motor Electric Cable to Depth Wellhead Flow lines - 1000' | V | veiirieau | | | | | i iow iiiic | .3 - 1000 | • | | | | | |---------------------|-----------|-------|-------|-------|-------|-------------|-----------|-------|-------|-------|-------|-------| | Very Goo
Barrels | od | | | | | | | | | | | | | 4100 | | 60695 | 61510 | 62325 | 63140 | 63955 | 64770 | 65585 | 66400 | 67215 | 68030 | 68845 | | 3800 | | 55965 | 56780 | 57595 | 58410 | 59225 | 60040 | 60855 | 61670 | 62485 | 63300 | 64115 | | 3400 | | 52040 | 52790 | 53540 | 54290 | 55040 | 55790 | 56540 | 57290 | 58040 | 58790 | 59540 | | 2800 | | 50960 | 51710 | 52460 | 53210 | 53960 | 54710 | 55460 | 56210 | 56960 | 57710 | 58460 | | 2300 | | 47185 | 47935 | 48685 | 49435 | 50185 | 50935 | 51685 | 52435 | 53185 | 53935 | 54685 | | 1900 | | 46280 | 47030 | 47780 | 48530 | 49280 | 50030 | 50780 | 51530 | 52280 | 53030 | 53780 | | 1600 | | 43490 | 44240 | 44990 | 45740 | 46490 | 47240 | 47990 | 48740 | 49490 | 50240 | 50990 | | 1100 | | 38640 | 39390 | 40140 | 40890 | 41640 | 42390 | 43140 | 43890 | 44640 | 45390 | 46140 | | 800 | 34570 | 38320 | 39070 | 39820 | 40570 | 41320 | 42070 | 42820 | 43570 | 44320 | 45070 | 45820 | | 600 | 32410 | 36160 | 36910 | 37660 | 38410 | 39160 | 39910 | 40660 | 41410 | 42160 | 42910 | 43660 | | 350 | 31970 | 35720 | 36470 | 37220 | 37970 | 38720 | 39470 | 40220 | 40970 | 41720 | 42470 | 43220 | | • | 1000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | • | | Barrels | 4100 | | 40330 | 40900 | 41470 | 42040 | 42610 | 43180 | 43750 | 44320 | 44890 | 45460 | 46030 | | 3800 | | 35700 | 36270 | 36840 | 37410 | 37980 | 38550 | 39120 | 39690 | 40260 | 40830 | 41400 | | 3400 | | 32955 | 33480 | 34005 | 34530 | 35055
 35580 | 36105 | 36630 | 37155 | 37680 | 38205 | | 2800 | | 32955 | 33480 | 34005 | 34530 | 35055 | 35580 | 36105 | 36630 | 37155 | 37680 | 38205 | | 2300 | | 29765 | 30290 | 30815 | 31340 | 31865 | 32390 | 32915 | 33440 | 33965 | 34490 | 35015 | | 1900 | | 27655 | 28180 | 28705 | 29230 | 29755 | 30280 | 30805 | 31330 | 31855 | 32380 | 32905 | | 1600 | | 25745 | 26270 | 26795 | 27320 | 27845 | 28370 | 28895 | 29420 | 29945 | 30470 | 30995 | | 1100 | | 22285 | 22810 | 23335 | 23860 | 24385 | 24910 | 25435 | 25960 | 26485 | 27010 | 27535 | | 800 | 19660 | 22285 | 22810 | 23335 | 23860 | 24385 | 24910 | 25435 | 25960 | 26485 | 27010 | 27535 | | 600 | 18670 | 21295 | 21820 | 22345 | 22870 | 23395 | 23920 | 24445 | 24970 | 25495 | 26020 | 26545 | | 350 | 18150 | 20775 | 21300 | 21825 | 22350 | 22875 | 23400 | 23925 | 24450 | 24975 | 25500 | 26025 | | | 1000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | | Depth | | Minimum
Barrels | l | | | | | | | | | | | | | 4100 | | 9485 | 9630 | 9775 | 9920 | 10065 | 10210 | 10355 | 10500 | 10645 | 10790 | 10935 | | 3800 | | 8965 | 9110 | 9255 | 9400 | 9545 | 9690 | 9835 | 9980 | 10125 | 10270 | 10415 | | 3400 | | 8250 | 8380 | 8510 | 8640 | 8770 | 8900 | 9030 | 9160 | 9290 | 9420 | 9550 | | 2800 | | 8040 | 8170 | 8300 | 8430 | 8560 | 8690 | 8820 | 8950 | 9080 | 9210 | 9340 | | 2300 | | 7450 | 7580 | 7710 | 7840 | 7970 | 8100 | 8230 | 8360 | 8490 | 8620 | 8750 | | 1900 | | 6930 | 7060 | 7190 | 7320 | 7450 | 7580 | 7710 | 7840 | 7970 | 8100 | 8230 | | 1600 | | 6460 | 6590 | 6720 | 6850 | 6980 | 7110 | 7240 | 7370 | 7500 | 7630 | 7760 | | 1100 | | 5580 | 5710 | 5840 | 5970 | 6100 | 6230 | 6360 | 6490 | 6620 | 6750 | 6880 | | 800 | 4820 | 5470 | 5600 | 5730 | 5860 | 5990 | 6120 | 6250 | 6380 | 6510 | 6640 | 6770 | | 600 | 4690 | 5340 | 5470 | 5600 | 5730 | 5860 | 5990 | 6120 | 6250 | 6380 | 6510 | 6640 | | 350 | 4550 | 5200 | 5330 | 5460 | 5590 | 5720 | 5850 | 5980 | 6110 | 6240 | 6370 | 6500 | | | 1000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | | Depth | #### **Total Value Pumping Water Supply Well (Gas Engine)** The basic equipment for a pumping water supply well includes: Pumping Unit Sucker Rods to Depth Wellhead Rod Pump Gas Engine Flow lines - 1000' | Very Goo
Barrels | od | | | | | | | | | | | |---------------------|-------|-------|-------|-------|-------|-------|-------|--------|--------|-------|--------| | 900 | 89027 | 89986 | 93923 | | | | | | | | | | 800 | 89027 | 89986 | 91816 | 95585 | | | | | | | | | 700 | 69041 | 89986 | 91816 | 95585 | | | | | | | | | 600 | 61002 | 70552 | 91816 | 90325 | 97248 | | | | | | | | 500 | 61002 | 61828 | 72064 | 90325 | 91988 | 98910 | | | | | | | 400 | 54562 | 61828 | 63104 | 73575 | 76748 | 93650 | 98923 | 100585 | | | | | 300 | 45744 | 46696 | 55386 | 56550 | 66655 | 68054 | 95063 | 96725 | 101998 | | | | 200 | 41630 | 42540 | 43450 | 43320 | 44230 | 58878 | 60042 | 70853 | 72253 | 73652 | 101713 | | 100 | 29035 | 29900 | 38735 | 39600 | 40465 | 41330 | 46596 | 55346 | 65873 | 67272 | 76956 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | Barrels | | | | | | | | | | | | | 900 | 43293 | 43548 | 47336 | | | | | | | | | | 800 | 43293 | 43548 | 44413 | 48143 | | | | | | | | | 700 | 36698 | 43548 | 44413 | 48143 | | | | | | | | | 600 | 33904 | 37438 | 44413 | 44583 | 48949 | | | | | | | | 500 | 33904 | 33966 | 38178 | 44583 | 45389 | 49755 | | | | | | | 400 | 28794 | 33966 | 34608 | 38918 | 40389 | 46195 | 50451 | 51258 | | | | | 300 | 23174 | 23676 | 29038 | 29620 | 36059 | 36745 | 46481 | 47288 | 51544 | | | | 200 | 22025 | 22498 | 22972 | 22355 | 22829 | 30784 | 31366 | 38118 | 38804 | 39490 | 49706 | | 100 | 15458 | 15890 | 20553 | 20985 | 21418 | 21850 | 24146 | 27688 | 33974 | 34660 | 41086 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Minimum
Barrels | 1 | | | | | | | | | | | | 900 | 11132 | 11191 | 12158 | | | | | | | | | | 800 | 11132 | 11191 | 11400 | 12355 | | | | | | | | | 700 | 9498 | 11191 | 11400 | 12355 | | | | | | | | | 600 | 8889 | 9678 | 11400 | 11465 | 12553 | | | | | | | | 500 | 8889 | 8907 | 9857 | 11465 | 11663 | 12750 | | | | | | | 400 | 7619 | 8907 | 9076 | 10037 | 10413 | 11860 | 12918 | 13115 | | | | | 300 | 6246 | 6384 | 7712 | 7867 | 9345 | 9515 | 11928 | 12125 | 13183 | | | | 200 | 5933 | 6060 | 6188 | 6045 | 6173 | 8176 | 8331 | 9854 | 10023 | 10193 | 12718 | | 100 | 4284 | 4400 | 5576 | 5693 | 5809 | 5925 | 6564 | 7316 | 8833 | 9003 | 10535 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | #### Total Value Flowing Gas Well with Dehydrator and with Tanks The basic equipment for a flowing gas well with a dehydrator and with oil storage tanks includes: Wellhead Production Unit Dehydrator 300 Barrel Oil Storage Tanks with Stairway Flow lines - 600' | Very Goo | od | | | | | | | | | | | |----------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | MOI | | | | | | | | | | | | | 850 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | | 750 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | | 650 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | | 550 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | | 450 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | | 350 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | | 250 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | | 150 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | | 60 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | 36800 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | MCF | | | | | | | | | | | | | | • | | | | | | | | | | | | 850 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | | 750 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | | 650 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | | 550 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | | 450 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | | 350 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | | 250 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | | 150 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | | 60 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | 19660 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Minimum |) | | | | | | | | | | | | MCF | | | | | | | | | | | | | 850 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | | 750 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | | 650 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | | 550 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | | 450 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | | 350 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | | 250 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | | 150 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | | 60 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | 5690 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | Depth # Total Value Flowing Gas Well with Dehydrator and without Tanks The basic equipment for a flowing gas well with a dehydrator and without oil storage tanks includes: Wellhead Dehydrator Production Unit Flow lines - 1000' | Very Goo | od | | | | | | | | | | | |----------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 850 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | | 750 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | | 650 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | | 550 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | | 450 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | | 350 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | | 250 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | | 150 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | | 60 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | 32170 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average
MCF | | | | | | | | | | | | | 850 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | | 750 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | | 650 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | | 550 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | |
450 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | | 350 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | | 250 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | | 150 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | | 60 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | 17600 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Minimum
MCF | 1 | | | | | | | | | | | | 850 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | | 750 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | | 650 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | | 550 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | | 450 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | | 350 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | | 250 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | | 150 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | | 60 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | 4560 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | The Piceance Basin is located on the western slope. It includes the following counties: Delta Mesa Garfield Rio Blanco Gunnison ## Total Value Pumping Oil Well with Tanks (Gas Engine) The basic equipment for a pumping oil well with oil storage tanks includes: Pumping Unit Sucker Rods to Depth Gas Engine Rod Pump Wellhead 400 Barrel Oil Storage Tanks with Stairway Heater Treater Flow lines - 600' | Very Good
Barrels | | | | | | | | | | | | |--|---|--|---|--|--|------------------------------------|---------------------------|----------------------------|------------------|--------|---------------| | 900
800
700
600
500
400
300
200 | 121307
121307
101321
91142
91142
84702
75884
71770 | 122266
122266
122266
100692
91968
91968
76836
72680 | 126203
124096
124096
121956
102204
93244
85526
73590 | 127865
127865
120465
120465
103715
86690
73460 | 127388
122128
106888
96795
74370 | 129050
123790
98194
89018 | 129063
125203
90182 | 130725
126865
100993 | 132138
102393 | 103792 | 131853 | | 100 | 59175 | 60040 | 68875 | 69740 | 70605 | 71470 | 76736 | 85486 | 96013 | 97412 | 107096 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | Average
Barrels | | | | | | | | | | | Depth | | 900
800
700
600 | 57473
57473
50878
47624 | 57728
57728
57728
51158 | 61516
58593
58593
58133 | 62323
62323
58303 | 62669 | | | | | | | | 500
400
300
200 | 47624
42514
36894
35745 | 47686
47686
37396
36218 | 51898
48328
42758
36692 | 58303
52638
43340
36075 | 59109
54109
49779
36549 | 63475
59915
50465
44504 | 64171
60201
45086 | 64978
61008
51838 | 65264
52524 | 53210 | 63426 | | 100 | 29178 | 29610 | 34273 | 34705 | 35138 | 35570 | 37866 | 41408 | 47694 | 48380 | 54806 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | Minimum
Barrels | | | | | | | | | | | Depth | | 900
800
700
600 | 16012
16012
14378
13659 | 16071
16071
16071
14448 | 17038
16280
16280
16170 | 17235
17235
16235 | 17323 | | | | | | | | 500
400
300
200 | 13659
12389
11016
10703 | 13677
13677
11154
10830 | 14627
13846
12482
10958 | 16235
14807
12637
10815 | 16433
15183
14115
10943 | 17520
16630
14285
12946 | 17688
16698
13101 | 17885
16895
14624 | 17953
14793 | 14963 | 17488 | | 100 | 9054 | 9170 | 10936 | 10463 | 10943 | 10695 | 11334 | 12086 | 13603 | 13773 | 15305 | | 100 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500
Depth | #### **Total Value Pumping Oil Well with Tanks (Electric Motor)** The basic equipment for a pumping oil well with oil storage tanks includes: Pumping Unit Sucker Rods to Depth Electric Motor Rod Pump Control Panel 400 Barrel Oil Storage Tanks with Stairway Wellhead Flow lines - 600' **Heater Treater** | Very | Good | |------|------| | Bar | rels | | 900 | 112247 | 114076 | 118013 | | | | | | | | | |-----|--------|--------|--------|--------|--------|--------|--------|--------|--------|-------|--------| | 800 | 112247 | 114076 | 115906 | 119675 | | | | | | | | | 700 | 95031 | 114076 | 115906 | 119675 | | | | | | | | | 600 | 86032 | 94402 | 113766 | 113925 | 119198 | | | | | | | | 500 | 86032 | 87308 | 95914 | 113925 | 115588 | 120860 | | | | | | | 400 | 80402 | 87308 | 88584 | 97425 | 100598 | 117250 | 122523 | 124185 | | | | | 300 | 72304 | 73256 | 81946 | 83110 | 92495 | 93894 | 118913 | 120575 | 125848 | | | | 200 | 68220 | 69130 | 70040 | 70950 | 71860 | 85438 | 86602 | 96693 | 98093 | 99492 | 125563 | | 100 | 57595 | 58460 | 66365 | 67230 | 68095 | 68960 | 74226 | 81936 | 92463 | 93862 | 102796 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | # Average Barrels | 900 | 50683 | 51548 | 55336 | | | | | | | | | |-----|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 800 | 50683 | 51548 | 52413 | 56143 | | | | | | | | | 700 | 45328 | 51548 | 52413 | 56143 | | | | | | | | | 600 | 43014 | 45608 | 51953 | 52233 | 56489 | | | | | | | | 500 | 43014 | 43656 | 46348 | 52233 | 53039 | 57295 | | | | | | | 400 | 38804 | 43656 | 44298 | 47088 | 48559 | 53845 | 58101 | 58908 | | | | | 300 | 33684 | 34186 | 39548 | 40130 | 46069 | 46755 | 54651 | 55458 | 59714 | | | | 200 | 32655 | 33128 | 33602 | 34075 | 34549 | 41294 | 41876 | 48128 | 48814 | 49500 | 57876 | | 100 | 27298 | 27730 | 32273 | 32705 | 33138 | 33570 | 35866 | 38318 | 44604 | 45290 | 51096 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | #### Minimum Barrels | EIS | | | | | | | | | | | | |-----|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 900 | 14322 | 14531 | 15498 | | | | | | | | | | 800 | 14322 | 14531 | 14740 | 15695 | | | | | | | | | 700 | 12998 | 14531 | 14740 | 15695 | | | | | | | | | 600 | 12509 | 13068 | 14630 | 14725 | 15783 | | | | | | | | 500 | 12509 | 12677 | 13247 | 14725 | 14923 | 15980 | | | | | | | 400 | 11469 | 12677 | 12846 | 13427 | 13803 | 15120 | 16178 | 16375 | | | | | 300 | 10216 | 10354 | 11682 | 11837 | 13195 | 13365 | 15318 | 15515 | 16573 | | | | 200 | 9933 | 10060 | 10188 | 10315 | 10443 | 12146 | 12301 | 13704 | 13873 | 14043 | 16108 | | 100 | 8584 | 8700 | 9846 | 9963 | 10079 | 10195 | 10834 | 11416 | 12833 | 13003 | 14385 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | Depth #### **Total Value Pumping Oil Well without Tanks (Gas Engine)** The basic equipment for a pumping oil well without oil storage tanks includes: Pumping Unit Gas Engine Wellhead Sucker Rods to Depth Rod Pump Flow lines - 1000' | Very Good
Barrels | | | | | | | | | | | | |----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------| | 900 | 89027 | 89986 | 93923 | | | | | | | | | | 800 | 89027 | 89986 | 91816 | 95585 | | | | | | | | | 700 | 69041 | 89986 | 91816 | 95585 | | | | | | | | | 600 | 61002 | 70552 | 91816 | 90325 | 97248 | | | | | | | | 500 | 61002 | 61828 | 72064 | 90325 | 91988 | 98910 | | | | | | | 400 | 54562 | 61828 | 63104 | 73575 | 76748 | 93650 | 98923 | 100585 | | | | | 300 | 45744 | 46696 | 55386 | 56550 | 66655 | 68054 | 95063 | 96725 | 101998 | | | | 200 | 41630 | 42540 | 43450 | 43320 | 44230 | 58878 | 60042 | 70853 | 72253 | 73652 | 101713 | | 100 | 29035 | 29900 | 38735 | 39600 | 40465 | 41330 | 46596 | 55346 | 65873 | 67272 | 76956 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500
Depth | | Average
Barrels | | | | | | | | | | | Бериі | | | _ | | | | | | | | | | | | 900 | 43293 | 43548 | 47336 | | | | | | | | | | 800 | 43293 | 43548 | 44413 | 48143 | | | | | | | | | 700 | 36698 | 43548 | 44413 | 48143 | | | | | | | | | 600 | 33904 | 37438 | 44413 | 44583 | 48949 | | | | | | | | 500 | 33904 | 33966 | 38178 | 44583 | 45389 | 49755 | | | | | | | 400 | 28794 | 33966 | 34608 | 38918 | 40389 | 46195 | 50451 | 51258 | | | | | 300 | 23174 | 23676 | 29038 | 29620 | 36059 | 36745 | 46481 | 47288 | 51544 | | | | 200 | 22025 | 22498 | 22972 | 22355 | 22829 | 30784 | 31366 | 38118 | 38804 | 39490 | 49706 | | 100 | 15458
3500 | 15890
4000 | 20553
4500 | 20985
5000 | 21418
5500 | 21850
6000 | 24146
6500 | 27688
7000 | 33974
7500 | 34660
8000 | 41086
8500 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 0000 | Depth | | Minimum
Barrels | | | | | | | | | | | | | 900 | 11132 | 11191 | 12158 | | | | | | | | | | 800 | 11132 | 11191 | 11400 |
12355 | | | | | | | | | 700 | 9498 | 11191 | 11400 | 12355 | | | | | | | | | 600 | 8889 | 9678 | 11400 | 11465 | 12553 | | | | | | | | 500 | 8889 | 8907 | 9857 | 11465 | 11663 | 12750 | | | | | | | 400 | 7619 | 8907 | 9076 | 10037 | 10413 | 11860 | 12918 | 13115 | | | | | 300 | 6246 | 6384 | 7712 | 7867 | 9345 | 9515 | 11928 | 12125 | 13183 | | | | 200 | 5933 | 6060 | 6188 | 6045 | 6173 | 8176 | 8331 | 9854 | 10023 | 10193 | 12718 | | 100 | 4284 | 4400 | 5576 | 5693 | 5809 | 5925 | 6564 | 7316 | 8833 | 9003 | 10535 | 8500 Depth 3500 4000 4500 5000 5500 6000 6500 7000 7500 8000 ## **Total Value Pumping Oil Well without Tanks (Electric Motor)** The basic equipment for a pumping oil well without oil storage tanks includes: Pumping Unit Sucker Rods to Depth Electric Motor Rod Pump Control Panel Flow lines - 1000' Wellhead | Very Good
Barrels | | | | | | | | | | | | |----------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|----------------| | 900 | 79967 | 81796 | 85733 | | | | | | | | | | 800 | 79967 | 81796 | 83626 | 87395 | | | | | | | | | 700 | 62751 | 81796 | 83626 | 87395 | | | | | | | | | 600 | 55892 | 64262 | 83626 | 83785 | 89058 | | | | | | | | 500 | 55892 | 57168 | 65774 | 83785 | 85448 | 90720 | | | | | | | 400 | 50262 | 57168 | 58444 | 67285 | 70458 | 87110 | 92383 | 94045 | | | | | 300 | 42164 | 43116 | 51806 | 52970 | 62355 | 63754 | 88773 | 90435 | 95708 | | | | 200 | 38080 | 38990 | 39900 | 40810 | 41720 | 55298 | 56462 | 66553 | 67953 | 69352 | 95423 | | 100 | 27455 | 28320 | 36225 | 37090 | 37955 | 38820 | 44086 | 51796 | 62323 | 63722 | 72656 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | Avorago | | | | | | | | | | | Depth | | Average
Barrels | | | | | | | | | | | | | Darreis | | | | | | | | | | | | | 900 | 36503 | 37368 | 41156 | | | | | | | | | | 800 | 36503 | 37368 | 38233 | 41963 | | | | | | | | | 700 | 31148 | 37368 | 38233 | 41963 | | | | | | | | | 600 | 29294 | 31888 | 38233 | 38513 | 42769 | | | | | | | | 500 | 29294 | 29936 | 32628 | 38513 | 39319 | 43575 | | | | | | | 400 | 25084 | 29936 | 30578 | 33368 | 34839 | 40125 | 44381 | 45188 | | | | | 300 | 19964 | 20466 | 25828 | 26410 | 32349 | 33035 | 40931 | 41738 | 45994 | | | | 200 | 18935 | 19408 | 19882 | 20355 | 20829 | 27574 | 28156 | 34408 | 35094 | 35780 | 44156 | | 100 | 13578 | 14010 | 18553 | 18985 | 19418 | 19850 | 22146 | 24598 | 30884 | 31570 | 37376 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500
Danath | | Minimum
Barrels | | | | | | | | | | | Depth | | 900 | 9442 | 9651 | 10618 | | | | | | | | | | 800 | 9442 | 9651 | 9860 | 10815 | | | | | | | | | 700 | 8118 | 9651 | 9860 | 10815 | | | | | | | | | 600 | 7739 | 8298 | 9860 | 9955 | 11013 | | | | | | | | 500 | 7739 | 7907 | 8477 | 9955 | 10153 | 11210 | | | | | | | 400 | 6699 | 7907 | 8076 | 8657 | 9033 | 10350 | 11408 | 11605 | | | | | 300 | 5446 | 5584 | 6912 | 7067 | 8425 | 8595 | 10548 | 10745 | 11803 | | | | 200 | 5163 | 5290 | 5418 | 5545 | 5673 | 7376 | 7531 | 8934 | 9103 | 9273 | 11338 | | 100 | 3814 | 3930 | 5076 | 5193 | 5309 | 5425 | 6064 | 6646 | 8063 | 8233 | 9615 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | #### Total Value Shallow Pumping Oil Well without Tanks (Electric Motor) The basic equipment for a shallow pumping oil well without oil storage tanks includes: Pumping Unit Electric Motor Control Panel Wellhead Sucker Rods to Depth Rod Pump Flow lines - 1000' ## **Total Value Flowing Oil Well with Tanks** The basic equipment for a flowing oil well with oil storage tanks includes: Wellhead Heater Treater 400 Barrel Oil Storage Tanks with Stairway Flow lines - 600' | Very Good | | | | | | | | | | | | |-----------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | Barrels | | | | | | | | | | | | | 900 | 40190 | 40190 | 40190 | 40190 | 40190 | 40190 | 40190 | 40190 | 40190 | 40190 | 40190 | | 800 | 40190 | 40190 | 40190 | 40190 | 40190 | 40190 | 40190 | 40190 | 40190 | 40190 | 40190 | | 700 | 40190 | 40190 | 40190 | 40190 | 40190 | 40190 | 40190 | 40190 | 40190 | 40190 | 40190 | | 600 | 38050 | 38050 | 38050 | 38050 | 38050 | 38050 | 38050 | 38050 | 38050 | 38050 | 38050 | | 500 | 38050 | 38050 | 38050 | 38050 | 38050 | 38050 | 38050 | 38050 | 38050 | 38050 | 38050 | | 400 | 38050 | 38050 | 38050 | 38050 | 38050 | 38050 | 38050 | 38050 | 38050 | 38050 | 38050 | | 300 | 38050 | 38050 | 38050 | 38050 | 38050 | 38050 | 38050 | 38050 | 38050 | 38050 | 38050 | | 200 | 38050 | 38050 | 38050 | 38050 | 38050 | 38050 | 38050 | 38050 | 38050 | 38050 | 38050 | | 100 | 38050 | 38050 | 38050 | 38050 | 38050 | 38050 | 38050 | 38050 | 38050 | 38050 | 38050 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | Barrels | | | | | | | | | | | | | 900 | 18100 | 18100 | 18100 | 18100 | 18100 | 18100 | 18100 | 18100 | 18100 | 18100 | 18100 | | 800 | 18100 | 18100 | 18100 | 18100 | 18100 | 18100 | 18100 | 18100 | 18100 | 18100 | 18100 | | 700 | 18100 | 18100 | 18100 | 18100 | 18100 | 18100 | 18100 | 18100 | 18100 | 18100 | 18100 | | 600 | 17640 | 17640 | 17640 | 17640 | 17640 | 17640 | 17640 | 17640 | 17640 | 17640 | 17640 | | 500 | 17640 | 17640 | 17640 | 17640 | 17640 | 17640 | 17640 | 17640 | 17640 | 17640 | 17640 | | 400 | 17640 | 17640 | 17640 | 17640 | 17640 | 17640 | 17640 | 17640 | 17640 | 17640 | 17640 | | 300 | 17640 | 17640 | 17640 | 17640 | 17640 | 17640 | 17640 | 17640 | 17640 | 17640 | 17640 | | 200 | 17640 | 17640 | 17640 | 17640 | 17640 | 17640 | 17640 | 17640 | 17640 | 17640 | 17640 | | 100 | 17640 | 17640 | 17640 | 17640 | 17640 | 17640 | 17640 | 17640 | 17640 | 17640 | 17640 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Minimum | | | | | | | | | | | | | Barrels | | | | | | | | | | | | | 900 | 6030 | 6030 | 6030 | 6030 | 6030 | 6030 | 6030 | 6030 | 6030 | 6030 | 6030 | | 800 | 6030 | 6030 | 6030 | 6030 | 6030 | 6030 | 6030 | 6030 | 6030 | 6030 | 6030 | | 700 | 6030 | 6030 | 6030 | 6030 | 6030 | 6030 | 6030 | 6030 | 6030 | 6030 | 6030 | | 600 | 5920 | 5920 | 5920 | 5920 | 5920 | 5920 | 5920 | 5920 | 5920 | 5920 | 5920 | | 500 | 5920 | 5920 | 5920 | 5920 | 5920 | 5920 | 5920 | 5920 | 5920 | 5920 | 5920 | | 400 | 5920 | 5920 | 5920 | 5920 | 5920 | 5920 | 5920 | 5920 | 5920 | 5920 | 5920 | | 300 | 5920 | 5920 | 5920 | 5920 | 5920 | 5920 | 5920 | 5920 | 5920 | 5920 | 5920 | | 200 | 5920 | 5920 | 5920 | 5920 | 5920 | 5920 | 5920 | 5920 | 5920 | 5920 | 5920 | | 100 | 5920 | 5920 | 5920 | 5920 | 5920 | 5920 | 5920 | 5920 | 5920 | 5920 | 5920 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | #### Total Value Flowing Oil Well with Tanks without Heater Treater The basic equipment for a flowing oil well with oil storage tanks without heater treater includes: Wellhead 400 Barrel Oil Storage Tanks with Stairway Flow lines - 600' | Very Good | | | | | | | | | | | | |------------|---------------------|---------------------|--------------|---------------------|---------------------|---------------------|---------------------|--------------|---------------------|---------------------|---------------------| | Barrels | | | | | | | | | | | | | 900 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | | 800 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | | 700 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | | 600 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | | 500 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | | 400 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | | 300 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | | 200 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | | 100 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | 25750 | | • | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | Barrels | | | | | | | | | | | | | 000 | 0700 | 0700 | 0700 | 0700 | 0700 | 0700 | 0700 | 0700 | 0700 | 0700 | 0700 | | 900
800 | 9700
9700 | 700 | 9700
9700 | 9700 | 9700 | 9700 | 9700 | 9700 | 9700 | 9700 | 9700 | 9700 | 9700
9700 | | 600 | 9700 | 9700 | 9700 | 9700 | 9700 | 9700 | 9700 | 9700 | 9700 | 9700 | 9700 | | 500 | 9700 | 9700 | 9700 | 9700 | 9700 | 9700 | 9700 | 9700 | 9700 | 9700 | 9700 | | 400 | 9700 | 9700 | 9700 | 9700 | 9700 | 9700 | 9700 | 9700 | 9700 | 9700 | 9700 | | 300 | 9700 | 9700 | 9700 | 9700 | 9700 | 9700 | 9700 | 9700 | 9700 | 9700 | 9700 | | 200 | 9700 | 9700 | 9700 | 9700 | 9700 | 9700 | 9700 | 9700 | 9700 | 9700 | 9700 | | 100 | 9700 | 9700 | 9700 | 9700 | 9700 | 9700 | 9700 | 9700 | 9700 | 9700 | 9700 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Minimum | | | | | | | | | | | • | | Barrels | 900 | 3930 | 3930 | 3930 | 3930 | 3930 | 3930 | 3930 | 3930 | 3930 | 3930 | 3930 | | 800 | 3930 | 3930 | 3930 | 3930 | 3930 | 3930 | 3930 | 3930 | 3930 | 3930 | 3930 | | 700 | 3930 | 3930 | 3930 | 3930 | 3930 | 3930 | 3930 | 3930 | 3930 | 3930 | 3930 | | 600 | 3930 | 3930 | 3930 | 3930 | 3930 | 3930 | 3930 | 3930 | 3930 | 3930 | 3930 | | 500 | 3930 | 3930 | 3930 | 3930 | 3930 | 3930 | 3930 | 3930 | 3930 | 3930 | 3930 | | 400 | 3930 | 3930 | 3930 | 3930 | 3930 | 3930 | 3930 | 3930 | 3930 | 3930 | 3930 | | 300 | 3930 | 3930 | 3930 | 3930 |
3930 | 3930 | 3930 | 3930 | 3930 | 3930 | 3930 | | 200
100 | 3930 | 3930 | 3930
3930 | 3930 | 3930 | 3930 | 3930 | 3930
3930 | 3930 | 3930 | 3930 | | 100 | 3930
3500 | 3930
4000 | 4500 | 3930
5000 | 3930
5500 | 3930
6000 | 3930
6500 | 7000 | 3930
7500 | 3930
8000 | 3930
8500 | | | 3300 | 4000 | 4000 | 5000 | 5500 | 0000 | 0000 | 1000 | 1 300 | | Depth | | | | | | | | | | | | | Dehm | ### **Total Value Flowing Oil Well without Tanks** The basic equipment for a flowing oil well without oil storage tanks includes: Wellhead Flow lines - 1000' | Very Good
Barrels | | | | | | | | | | | | |----------------------|------|------|------|------|------|------|------|------|------|------|-------| | 900 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 800 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 700 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 600 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 500 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 400 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 300 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 200 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 100 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | [| Depth | | Average
Barrels | | | | | | | | | | | | | 24.70.0 | | | | | | | | | | | | | 900 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 800 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 700 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 600 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 500 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 400 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 300 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 200 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 100 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | L | Depth | | Minimum
Barrels | | | | | | | | | | | | | 900 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 800 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 700 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 600 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 500 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 400 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 300 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 200 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 100 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | - | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | [| Depth | ### **Total Value Pumping Gas Well with Tank (Gas Engine)** The basic equipment for a pumping gas well with oil storage tank includes: Pumping Unit Rod Pump Gas Engine Production Unit Wellhead 400 Barrel Oil Storage Tank with Stairway Sucker Rods to Depth Flow lines - 600' | Very Good
Barrels | | | | | | | | | | | | |----------------------|--------|--------|--------|--------|--------|--------|--------|--------|--------|-------|--------| | 900 | 107967 | 108926 | 112863 | | | | | | | | | | 800 | 107967 | 108926 | 110756 | 114525 | | | | | | | | | 700 | 87981 | 108926 | 110756 | 114525 | | | | | | | | | 600 | 79942 | 89492 | 110756 | 109265 | 116188 | | | | | | | | 500 | 79942 | 80768 | 91004 | 109265 | 110928 | 117850 | | | | | | | 400 | 73502 | 80768 | 82044 | 92515 | 95688 | 112590 | 117863 | 119525 | | | | | 300 | 64684 | 65636 | 74326 | 75490 | 85595 | 86994 | 114003 | 115665 | 120938 | | | | 200 | 60570 | 61480 | 62390 | 62260 | 63170 | 77818 | 78982 | 89793 | 91193 | 92592 | 120653 | | 100 | 47975 | 48840 | 57675 | 58540 | 59405 | 60270 | 65536 | 74286 | 84813 | 86212 | 95896 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | _ | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | Barrels | | | | | | | | | | | | | 900 | 51503 | 51758 | 55546 | | | | | | | | | | 800 | 51503 | 51758 | 52623 | 56353 | | | | | | | | | 700 | 44908 | 51758 | 52623 | 56353 | | | | | | | | | 600 | 42114 | 45648 | 52623 | 52793 | 57159 | | | | | | | | 500 | 42114 | 42176 | 46388 | 52793 | 53599 | 57965 | | | | | | | 400 | 37004 | 42176 | 42818 | 47128 | 48599 | 54405 | 58661 | 59468 | | | | | 300 | 31384 | 31886 | 37248 | 37830 | 44269 | 44955 | 54691 | 55498 | 59754 | | | | 200 | 30235 | 30708 | 31182 | 30565 | 31039 | 38994 | 39576 | 46328 | 47014 | 47700 | 57916 | | 100 | 23668 | 24100 | 28763 | 29195 | 29628 | 30060 | 32356 | 35898 | 42184 | 42870 | 49296 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Minimum
Barrels | | | | | | | | | | | | | 900 | 13842 | 13901 | 14868 | | | | | | | | | | 800 | 13842 | 13901 | 14110 | 15065 | | | | | | | | | 700 | 12208 | 13901 | 14110 | 15065 | | | | | | | | | 600 | 11599 | 12388 | 14110 | 14175 | 15263 | | | | | | | | 500 | 11599 | 11617 | 12567 | 14175 | 14373 | 15460 | | | | | | | 400 | 10329 | 11617 | 11786 | 12747 | 13123 | 14570 | 15628 | 15825 | | | | | 300 | 8956 | 9094 | 10422 | 10577 | 12055 | 12225 | 14638 | 14835 | 15893 | | | | 200 | 8643 | 8770 | 8898 | 8755 | 8883 | 10886 | 11041 | 12564 | 12733 | 12903 | 15428 | | 100 | 6994 | 7110 | 8286 | 8403 | 8519 | 8635 | 9274 | 10026 | 11543 | 11713 | 13245 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | ### **Total Value Pumping Gas Well without Tank (Gas Engine)** The basic equipment for a pumping gas well without oil storage tank includes: Pumping Unit Gas Engine Wellhead Rod Pump Flow lines - 1000' Sucker Rods to Depth | Very Good
Barrels | | | | | | | | | | | | |----------------------|-------|-------|-------|-------|-------|-------|-------|--------|--------|-------|--------| | 900 | 89027 | 89986 | 93923 | | | | | | | | | | 800 | 89027 | 89986 | 91816 | 95585 | | | | | | | | | 700 | 69041 | 89986 | 91816 | 95585 | | | | | | | | | 600 | 61002 | 70552 | 91816 | 90325 | 97248 | | | | | | | | 500 | 61002 | 61828 | 72064 | 90325 | 91988 | 98910 | | | | | | | 400 | 54562 | 61828 | 63104 | 73575 | 76748 | 93650 | 98923 | 100585 | | | | | 300 | 45744 | 46696 | 55386 | 56550 | 66655 | 68054 | 95063 | 96725 | 101998 | | | | 200 | 41630 | 42540 | 43450 | 43320 | 44230 | 58878 | 60042 | 70853 | 72253 | 73652 | 101713 | | 100 | 29035 | 29900 | 38735 | 39600 | 40465 | 41330 | 46596 | 55346 | 65873 | 67272 | 76956 | | • | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average
Barrels | | | | | | | | | | | | | 900 | 43293 | 43548 | 47336 | | | | | | | | | | 800 | 43293 | 43548 | 44413 | 48143 | | | | | | | | | 700 | 36698 | 43548 | 44413 | 48143 | | | | | | | | | 600 | 33904 | 37438 | 44413 | 44583 | 48949 | | | | | | | | 500 | 33904 | 33966 | 38178 | 44583 | 45389 | 49755 | | | | | | | 400 | 28794 | 33966 | 34608 | 38918 | 40389 | 46195 | 50451 | 51258 | | | | | 300 | 23174 | 23676 | 29038 | 29620 | 36059 | 36745 | 46481 | 47288 | 51544 | | | | 200 | 22025 | 22498 | 22972 | 22355 | 22829 | 30784 | 31366 | 38118 | 38804 | 39490 | 49706 | | 100 | 15458 | 15890 | 20553 | 20985 | 21418 | 21850 | 24146 | 27688 | 33974 | 34660 | 41086 | | • | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | Minimum | | | | | | | | | | | Depth | | Barrels | | | | | | | | | | | | | 900 | 11132 | 11191 | 12158 | | | | | | | | | | 800 | 11132 | 11191 | 11400 | 12355 | | | | | | | | | 700 | 9498 | 11191 | 11400 | 12355 | | | | | | | | | 600 | 8889 | 9678 | 11400 | 11465 | 12553 | | | | | | | | 500 | 8889 | 8907 | 9857 | 11465 | 11663 | 12750 | | | | | | | 400 | 7619 | 8907 | 9076 | 10037 | 10413 | 11860 | 12918 | 13115 | | | | | 300 | 6246 | 6384 | 7712 | 7867 | 9345 | 9515 | 11928 | 12125 | 13183 | | | | 200 | 5933 | 6060 | 6188 | 6045 | 6173 | 8176 | 8331 | 9854 | 10023 | 10193 | 12718 | | 100 | 4284 | 4400 | 5576 | 5693 | 5809 | 5925 | 6564 | 7316 | 8833 | 9003 | 10535 | | • | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | Depth ### Total Value Plunger Lift Gas Well with Tanks The basic equipment for a plunger lift gas well with oil storage tanks includes: Wellhead with Lubricator Plunger Lift Production Unit 300 Barrel Oil Storage Tanks with Stairway Flowlines - 600' | Very Good
MCF | | | | | | | | | | | | |------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 850 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | | 750 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | | 650 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | | 550 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | | 450 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | | 350 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 |
26290 | 26290 | 26290 | | 250 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | | 150 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | | 60 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | 26290 | | • | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average
MCF | | | | | | | | | | | | | 850 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | | 750 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | | 650 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | | 550 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | | 450 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | | 350 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | | 250 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | | 150 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | | 60 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | 13500 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | Minimum
MCF | | | | | | | | | | | Depth | | 850 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | | 750 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | | 650 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | | 550 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | | 450 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | | 350 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | | 250 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | | 150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | | 60 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | 4150 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | ### **Total Value Plunger Lift Gas Well without Tanks** The basic equipment for a plunger lift gas well without oil storage tanks includes: Wellhead with Lubricator Plunger Lift Production Unit Flow lines - 1000' | Very Good
MCF | | | | | | | | | | | | |------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 850 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | | 750 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | | 650 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | | 550 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | | 450 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | | 350 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | | 250 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | | 150 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | | 60 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | 20400 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average
MCF | | | | | | | | | | | | | 850 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | | 750 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | | 650 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | | 550 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | | 450 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | | 350 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | | 250 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | | 150 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | | 60 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | 10560 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Minimum
MCF | | | | | | | | | | | | | 850 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | | 750 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | | 650 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | | 550 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | | 450 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | | 350 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | | 250 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | | 150 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | | 60 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | 2800 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | ### Total Value Plunger Lift Gas Well without Tanks or Production Unit The basic equipment for a plunger lift gas well without oil storage tanks or production unit includes: Wellhead with Lubricator Plunger Lift Flow lines - 1000' | Very Good
MCF | | | | | | | | | | | | |------------------|------|------|------|------|------|------|------|------|------|------|-------| | 850 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | | 750 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | | 650 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | | 550 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | | 450 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | | 350 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | | 250 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | | 150 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | | 60 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | 9750 | | • | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average
MCF | | | | | | | | | | | | | 850 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | | 750 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | | 650 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | | 550 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | | 450 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | | 350 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | | 250 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | | 150 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | | 60 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | 4800 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Minimum
MCF | | | | | | | | | | | | | 850 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | | 750 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | | 650 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | | 550 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | | 450 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | | 350 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | | 250 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | | 150 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | | 60 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | 1370 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | ### **Total Value Pumping Coal Seams Gas Well with Tanks** The basic equipment for a pumping coal seams gas well with water storage tanks includes: Pumping Unit Separator Gas Engine 300 Barrel Water Storage Tanks with Stairway Wellhead Meter Run with House Sucker Rods to Depth Flow lines - 600' Rod Pump Filter Vessel | Very Good
Barrels | | | | | | | | | | | | |----------------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|--------|--------|--------| | 900 | 145907 | 146866 | 150803 | | | | | | | | | | 800 | 145907 | 146866 | 148696 | 152465 | | | | | | | | | 700 | 125921 | 146866 | 148696 | 152465 | | | | | | | | | 600 | 117882 | 127432 | 148696 | 147205 | 154128 | | | | | | | | 500 | 117882 | 118708 | 128944 | 147205 | 148868 | 155790 | | | | | | | 400 | 111442 | 118708 | 119984 | 130455 | 133628 | 150530 | 155803 | 157465 | | | | | 300 | 102624 | 103576 | 112266 | 113430 | 123535 | 124934 | 151943 | 153605 | 158878 | | | | 200 | 98510 | 99420 | 100330 | 100200 | 101110 | 115758 | 116922 | 127733 | 129133 | 130532 | 158593 | | 100 | 85915 | 86780 | 95615 | 96480 | 97345 | 98210 | 103476 | 112226 | 122753 | 124152 | 133836 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000
| 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | Barrels | 900 | 67703 | 67958 | 71746 | | | | | | | | | | 800 | 67703 | 67958 | 68823 | 72553 | | | | | | | | | 700 | 61108 | 67958 | 68823 | 72553 | 70050 | | | | | | | | 600 | 58314 | 61848 | 68823 | 68993 | 73359 | 74405 | | | | | | | 500
400 | 58314
53204 | 58376
58376 | 62588
59018 | 68993
63328 | 69799 | 74165 | 74064 | 75660 | | | | | 300 | 47584 | 48086 | | 54030 | 64799 | 70605
61155 | 74861 | 75668
71698 | 75954 | | | | 200 | 46435 | 46908 | 53448
47382 | 46765 | 60469
47239 | 55194 | 70891
55776 | 62528 | 63214 | 63900 | 74116 | | 100 | 39868 | 40300 | 44963 | 45395 | 45828 | 46260 | 48556 | 52098 | 58384 | 59070 | 65496 | | 100 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | 0000 | | | 0000 | 0000 | 0000 | 0000 | | | | Depth | | Minimum
Barrels | | | | | | | | | | | | | 900 | 18402 | 18461 | 19428 | | | | | | | | | | 800 | 18402 | 18461 | 18670 | 19625 | | | | | | | | | 700 | 16768 | 18461 | 18670 | 19625 | | | | | | | | | 600 | 16159 | 16948 | 18670 | 18735 | 19823 | | | | | | | | 500 | 16159 | 16177 | 17127 | 18735 | 18933 | 20020 | | | | | | | 400 | 14889 | 16177 | 16346 | 17307 | 17683 | 19130 | 20188 | 20385 | | | | | 300 | 13516 | 13654 | 14982 | 15137 | 16615 | 16785 | 19198 | 19395 | 20453 | | | | 200 | 13203 | 13330 | 13458 | 13315 | 13443 | 15446 | 15601 | 17124 | 17293 | 17463 | 19988 | | 100 | 11554 | 11670 | 12846 | 12963 | 13079 | 13195 | 13834 | 14586 | 16103 | 16273 | 17805 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | Depth ### Total Value Pumping Coal Seams Gas Well without Tanks The basic equipment for a pumping coal seams gas well without water storage tanks includes: Pumping Unit Separator Gas Engine Meter Run with House Wellhead Flow lines - 1000' Sucker Rods to Depth Filter Vessel Rod Pump | Very | Good | |------|------| | Bar | rels | | | | | 900 | 135387 | 136346 | 140283 | | | | | | | | | |-----|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | 800 | 135387 | 136346 | 138176 | 141945 | | | | | | | | | 700 | 115401 | 136346 | 138176 | 141945 | | | | | | | | | 600 | 107362 | 116912 | 138176 | 136685 | 143608 | | | | | | | | 500 | 107362 | 108188 | 118424 | 136685 | 138348 | 145270 | | | | | | | 400 | 100922 | 108188 | 109464 | 119935 | 123108 | 140010 | 145283 | 146945 | | | | | 300 | 92104 | 93056 | 101746 | 102910 | 113015 | 114414 | 141423 | 143085 | 148358 | | | | 200 | 87990 | 88900 | 89810 | 89680 | 90590 | 105238 | 106402 | 117213 | 118613 | 120012 | 148073 | | 100 | 75395 | 76260 | 85095 | 85960 | 86825 | 87690 | 92956 | 101706 | 112233 | 113632 | 123316 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | Average | |----------------| | Barrels | | | | | | | | | | | | | Depth | |-----|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | 100 | 34868 | 35300 | 39963 | 40395 | 40828 | 41260 | 43556 | 47098 | 53384 | 54070 | 60496 | | 200 | 41435 | 41908 | 42382 | 41765 | 42239 | 50194 | 50776 | 57528 | 58214 | 58900 | 69116 | | 300 | 42584 | 43086 | 48448 | 49030 | 55469 | 56155 | 65891 | 66698 | 70954 | | | | 400 | 48204 | 53376 | 54018 | 58328 | 59799 | 65605 | 69861 | 70668 | | | | | 500 | 53314 | 53376 | 57588 | 63993 | 64799 | 69165 | | | | | | | 600 | 53314 | 56848 | 63823 | 63993 | 68359 | | | | | | | | 700 | 56108 | 62958 | 63823 | 67553 | | | | | | | | | 800 | 62703 | 62958 | 63823 | 67553 | | | | | | | | | 900 | 62703 | 62958 | 66746 | #### Minimum Barrels | 9 13697
9 13697
6 11174
8 10850
4 9190 | 14647
13866
12502
10978
10366 | 16255
14827
12657
10835
10483 | 16453
15203
14135
10963
10599 | 17540
16650
14305
12966
10715 | 17708
16718
13121
11354 | 17905
16915
14644
12106 | 17973
14813
13623 | 14983
13793 | 17508
15325 | |--|---|---|--|--|--|--|--|--|--| | 13697
11174 | 13866
12502 | 14827
12657 | 15203
14135 | 16650
14305 | 16718 | 16915 | | 14983 | 17508 | | 13697 | 13866 | 14827 | 15203 | 16650 | | | 17973 | | | | | | | | | 17708 | 17905 | | | | | 13697 | 14647 | 16255 | 16453 | 17540 | | | | | | | | | | | | | | | | | | 14468 | 16190 | 16255 | 17343 | | | | | | | | 3 15981 | 16190 | 17145 | | | | | | | | | 15981 | 16190 | 17145 | | | | | | | | | 15981 | 16948 | | | | | | | | | | 2 | 2 15981
8 15981 | 2 15981 16190
8 15981 16190 | 2 15981 16190 17145
8 15981 16190 17145 Depth ### **Total Value Flowing Gas Well with Tanks** The basic equipment for a flowing gas well with oil storage tanks includes: Wellhead Production Unit 400 Barrel Oil Storage Tanks with Stairway Flow lines - 600' | Very Good | | | | | | | | | | | | |----------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|---------------------| | MCF | | | | | | | | | | | | | 850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | | 750 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | | 650 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | | 550 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | | 450 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | | 350 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | | 250 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | | 150 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | | 60 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | 26850 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | MCF | | | | | | | | | | | | | 850 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | | 750 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | | 650 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | | 550 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | | 450 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | | 350 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | | 250 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | | 150 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | | 60 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | 12130 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Minimum
MCF | 850 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | | 750 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | | 650 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | | 550 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | | 450 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | | 350 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | | 250
450 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | | 150 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | | 60 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860 | 3860
8500 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | Depth | | | | | | | | | | | | | Depui | ### **Total Value Flowing Gas Well without Tanks** The basic equipment for a flowing gas well without oil storage tanks includes: Wellhead Production Unit Flow lines - 1000' | Very Good
MCF | | | | | | | | | | | | |------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 850 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | | 750 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | | 650 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | | 550 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | | 450 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | | 350 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | | 250 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | | 150 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | | 60 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | 18560 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | Average
MCF | | | | | | | | | | | Depth | | 850 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 |
9680 | 9680 | 9680 | 9680 | | 750 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | | 650 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | | 550 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | | 450 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | | 350 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | | 250 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | | 150 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | | 60 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | 9680 | | • | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | Minimum
MCF | | | | | | | | | | | Deptn | | 850 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | | 750 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | | 650 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | | 550 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | | 450 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | | 350 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | | 250 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | | 150 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | | 60 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | 2580 | | • | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | # Total Value Flowing Gas Well without Tanks or Production Unit The basic equipment for a flowing gas well without tanks or production unit includes: Wellhead Flow lines - 1000' | Very Good
MCF | | | | | | | | | | | | |------------------|------|------|------|------|------|------|------|------|------|------|-------| | 850 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 750 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 650 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 550 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 450 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 350 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 250 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 150 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 60 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average
MCF | | | | | | | | | | | | | 850 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 750 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 650 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 550 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 450 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 350 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 250 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 150 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 60 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | Minimum
MCF | | | | | | | | | | | Depth | | 850 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 750 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 650 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 550 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 450 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 350 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 250 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 60 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | #### **Common Tank Battery** The basic equipment for a common tank battery includes: Add Add Add For Each Skimming Tank Oil and Gas Equipment Market Value Jan 2006 For Each Additional Tank For Each Additional Separator For Each Additional Heater/Treater 15-AS-DPT ARL VOL 5 2-89 Rev 1-06 Add # Total Value Water Injection Well / Water Disposal Well The basic equipment for a water injection well includes: Wellhead Injection lines - 1000' | Very Good
Barrels | | | | | | | | | | | | |----------------------|------|------|------|------|------|------|------|------|------|------|---------------| | 900 l | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 800 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 700 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 600 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 500 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 400 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 300 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 200 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | 100 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | 7910 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | Barrels | | | | | | | | | | | | | 900 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 800 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 700 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 600 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 500 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 400 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 300 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 200 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | 100 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | 3920 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500
Depth | | Minimum
Barrels | | | | | | | | | | | Берш | | 900 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 800 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 700 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 600 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 500 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 400 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 300 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 200 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | 100 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | 1150 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | # Total Value ESP Water Supply Well The basic equipment for an electric submersible pump water supply well includes: Transformer Equalizer Submersible Pump Switchboard Electric Motor Electric Cable to Depth Wellhead Flow lines - 1000' | v | veiirieau | | | | | i iow iii io | .3 - 1000 | , | | | | | |----------------------|-----------|-------|-------|-------|-------|--------------|-----------|-------|-------|-------|-------|-------------| | Very Good
Barrels | | | | | | | | | | | | | | 4100 | | 60695 | 61510 | 62325 | 63140 | 63955 | 64770 | 65585 | 66400 | 67215 | 68030 | 68845 | | 3800 | | 55965 | 56780 | 57595 | 58410 | 59225 | 60040 | 60855 | 61670 | 62485 | 63300 | 64115 | | 3400 | | 52040 | 52790 | 53540 | 54290 | 55040 | 55790 | 56540 | 57290 | 58040 | 58790 | 59540 | | 2800 | | 50960 | 51710 | 52460 | 53210 | 53960 | 54710 | 55460 | 56210 | 56960 | 57710 | 58460 | | 2300 | | 47185 | 47935 | 48685 | 49435 | 50185 | 50935 | 51685 | 52435 | 53185 | 53935 | 54685 | | 1900 | | 46280 | 47030 | 47780 | 48530 | 49280 | 50030 | 50780 | 51530 | 52280 | 53030 | 53780 | | 1600 | | 43490 | 44240 | 44990 | 45740 | 46490 | 47240 | 47990 | 48740 | 49490 | 50240 | 50990 | | 1100 | | 38640 | 39390 | 40140 | 40890 | 41640 | 42390 | 43140 | 43890 | 44640 | 45390 | 46140 | | 800 | 34570 | 38320 | 39070 | 39820 | 40570 | 41320 | 42070 | 42820 | 43570 | 44320 | 45070 | 45820 | | 600 | 32410 | 36160 | 36910 | 37660 | 38410 | 39160 | 39910 | 40660 | 41410 | 42160 | 42910 | 43660 | | 350 | 31970 | 35720 | 36470 | 37220 | 37970 | 38720 | 39470 | 40220 | 40970 | 41720 | 42470 | 43220 | | 330 | 1000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | 1000 | 3300 | 4000 | 4300 | 3000 | 3300 | 0000 | 0300 | 7000 | 7 300 | 0000 | Depth | | Average
Barrels | • | | | = | | | | | | | | | | 4100 | | 40330 | 40900 | 41470 | 42040 | 42610 | 43180 | 43750 | 44320 | 44890 | 45460 | 46030 | | 3800 | | 35700 |
36270 | 36840 | 37410 | 37980 | 38550 | 39120 | 39690 | 40260 | 40830 | 41400 | | 3400 | | 32955 | 33480 | 34005 | 34530 | 35055 | 35580 | 36105 | 36630 | 37155 | 37680 | 38205 | | 2800 | | 32955 | 33480 | 34005 | 34530 | 35055 | 35580 | 36105 | 36630 | 37155 | 37680 | 38205 | | 2300 | | 29765 | 30290 | 30815 | 31340 | 31865 | 32390 | 32915 | 33440 | 33965 | 34490 | 35015 | | 1900 | | 27655 | 28180 | 28705 | 29230 | 29755 | 30280 | 30805 | 31330 | 31855 | 32380 | 32905 | | 1600 | | 25745 | 26270 | 26795 | 27320 | 27845 | 28370 | 28895 | 29420 | 29945 | 30470 | 30995 | | 1100 | | 22285 | 22810 | 23335 | 23860 | 24385 | 24910 | 25435 | 25960 | 26485 | 27010 | 27535 | | 800 | 19660 | 22285 | 22810 | 23335 | 23860 | 24385 | 24910 | 25435 | 25960 | 26485 | 27010 | 27535 | | 600 | 18670 | 21295 | 21820 | 22345 | 22870 | 23395 | 23920 | 24445 | 24970 | 25495 | 26020 | 26545 | | 350 | 18150 | 20775 | 21300 | 21825 | 22350 | 22875 | 23400 | 23925 | 24450 | 24975 | 25500 | 26025 | | • | 1000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | Minimum
Barrels | | | | | | | | | | | | Depth | | 4100 | | 9485 | 9630 | 9775 | 9920 | 10065 | 10210 | 10355 | 10500 | 10645 | 10790 | 10935 | | 3800 | | 8965 | 9110 | 9255 | 9400 | 9545 | 9690 | 9835 | 9980 | 10125 | 10270 | 10415 | | 3400 | | 8250 | 8380 | 8510 | 8640 | 8770 | 8900 | 9030 | 9160 | 9290 | 9420 | 9550 | | 2800 | | 8040 | 8170 | 8300 | 8430 | 8560 | 8690 | 8820 | 8950 | 9080 | 9210 | 9340 | | 2300 | | 7450 | 7580 | 7710 | 7840 | 7970 | 8100 | 8230 | 8360 | 8490 | 8620 | 8750 | | 1900 | | 6930 | 7060 | 7190 | 7320 | 7450 | 7580 | 7710 | 7840 | 7970 | 8100 | 8230 | | 1600 | | 6460 | 6590 | 6720 | 6850 | 6980 | 7110 | 7240 | 7370 | 7500 | 7630 | 7760 | | 1100 | | 5580 | 5710 | 5840 | 5970 | 6100 | 6230 | 6360 | 6490 | 6620 | 6750 | 6880 | | 800 | 4820 | 5470 | 5600 | 5730 | 5860 | 5990 | 6120 | 6250 | 6380 | 6510 | 6640 | 6770 | | 600 | 4620 | 5340 | 5470 | 5600 | 5730 | 5860 | 5990 | 6120 | 6250 | 6380 | 6510 | 6640 | | 350 | 4550 | 5200 | 5330 | 5460 | 5590 | 5720 | 5850 | 5980 | 6110 | 6240 | 6370 | 6500 | | 330 | 1000 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | 1000 | 3300 | 7000 | 7500 | 3000 | 3300 | 0000 | 0000 | 7000 | 7 300 | 0000 | Depth | | | | | | | | | | | | | | Depui | ### **Total Value Pumping Water Supply Well (Gas Engine)** The basic equipment for a pumping water supply well includes: Pumping Unit Sucker Rods to Depth Wellhead Rod Pump Gas Engine Flow lines - 1000' | Very Good
Barrels | | | | | | | | | | | | |----------------------|-------|-------|-------|-------|-------|-------|-------|--------|--------|-------|---------------| | 900 | 89027 | 89986 | 93923 | | | | | | | | | | 800 | 89027 | 89986 | 91816 | 95585 | | | | | | | | | 700 | 69041 | 89986 | 91816 | 95585 | | | | | | | | | 600 | 61002 | 70552 | 91816 | 90325 | 97248 | | | | | | | | 500 | 61002 | 61828 | 72064 | 90325 | 91988 | 98910 | | | | | | | 400 | 54562 | 61828 | 63104 | 73575 | 76748 | 93650 | 98923 | 100585 | | | | | 300 | 45744 | 46696 | 55386 | 56550 | 66655 | 68054 | 95063 | 96725 | 101998 | | | | 200 | 41630 | 42540 | 43450 | 43320 | 44230 | 58878 | 60042 | 70853 | 72253 | 73652 | 101713 | | 100 | 29035 | 29900 | 38735 | 39600 | 40465 | 41330 | 46596 | 55346 | 65873 | 67272 | 76956 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500
Depth | | Average | | | | | | | | | | | Бериі | | Barrels | | | | | | | | | | | | | Burrolo | | | | | | | | | | | | | 900 | 43293 | 43548 | 47336 | | | | | | | | | | 800 | 43293 | 43548 | 44413 | 48143 | | | | | | | | | 700 | 36698 | 43548 | 44413 | 48143 | | | | | | | | | 600 | 33904 | 37438 | 44413 | 44583 | 48949 | | | | | | | | 500 | 33904 | 33966 | 38178 | 44583 | 45389 | 49755 | | | | | | | 400 | 28794 | 33966 | 34608 | 38918 | 40389 | 46195 | 50451 | 51258 | | | | | 300 | 23174 | 23676 | 29038 | 29620 | 36059 | 36745 | 46481 | 47288 | 51544 | | | | 200 | 22025 | 22498 | 22972 | 22355 | 22829 | 30784 | 31366 | 38118 | 38804 | 39490 | 49706 | | 100 | 15458 | 15890 | 20553 | 20985 | 21418 | 21850 | 24146 | 27688 | 33974 | 34660 | 41086 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500
Depth | | Minimum
Barrels | | | | | | | | | | | 200 | | 900 | 11132 | 11191 | 12158 | | | | | | | | | | 800 | 11132 | 11191 | 11400 | 12355 | | | | | | | | | 700 | 9498 | 11191 | 11400 | 12355 | | | | | | | | | 600 | 8889 | 9678 | 11400 | 11465 | 12553 | | | | | | | | 500 | 8889 | 8907 | 9857 | 11465 | 11663 | 12750 | | | | | | | 400 | 7619 | 8907 | 9076 | 10037 | 10413 | 11860 | 12918 | 13115 | | | | | 300 | 6246 | 6384 | 7712 | 7867 | 9345 | 9515 | 11928 | 12125 | 13183 | | | | 200 | 5933 | 6060 | 6188 | 6045 | 6173 | 8176 | 8331 | 9854 | 10023 | 10193 | 12718 | | 100 | 4284 | 4400 | 5576 | 5693 | 5809 | 5925 | 6564 | 7316 | 8833 | 9003 | 10535 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | ### **Total Value Pumping Water Supply Well (Electric Motor)** The basic equipment for a pumping water supply well includes: Pumping Unit Wellhead Electric Motor Control Panel Sucker Rods to Depth Rod Pump Flow lines - 1000' | Very Good
Barrels | | | | | | | | | | | | |----------------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------| | 900 | 79967 | 81796 | 85733 | | | | | | | | | | 800 | 79967 | 81796 | 83626 | 87395 | | | | | | | | | 700 | 62751 | 81796 | 83626 | 87395 | | | | | | | | | 600 | 55892 | 64262 | 83626 | 83785 | 89058 | | | | | | | | 500 | 55892 | 57168 | 65774 | 83785 | 85448 | 90720 | | | | | | | 400 | 50262 | 57168 | 58444 | 67285 | 70458 | 87110 | 92383 | 94045 | | | | | 300 | 42164 | 43116 | 51806 | 52970 | 62355 | 63754 | 88773 | 90435 | 95708 | | | | 200 | 38080 | 38990 | 39900 | 40810 | 41720 | 55298 | 56462 | 66553 | 67953 | 69352 | 95423 | | 100 | 27455 | 28320 | 36225 | 37090 | 37955 | 38820 | 44086 | 51796 | 62323 | 63722 | 72656 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | Barrels | | | | | | | | | | | | | 000 | 00500 | 07000 | 44450 | | | | | | | | | | 900 | 36503 | 37368 | 41156 | 44000 | | | | | | | | | 800 | 36503 | 37368 | 38233 | 41963 | | | | | | | | | 700 | 31148 | 37368 | 38233 | 41963 | 40700 | | | | | | | | 600 | 29294 | 31888 | 38233 | 38513 | 42769 | 40575 | | | | | | | 500 | 29294 | 29936 | 32628 | 38513 | 39319 | 43575 | 44004 | 45400 | | | | | 400
300 | 25084 | 29936 | 30578 | 33368 | 34839 | 40125 | 44381 | 45188 | 45004 | | | | 200 | 19964 | 20466 | 25828
19882 | 26410 | 32349 | 33035 | 40931 | 41738 | 45994 | 25700 | 44456 | | 100 | 18935
13578 | 19408
14010 | 18553 | 20355
18985 | 20829
19418 | 27574
19850 | 28156
22146 | 34408
24598 | 35094
30884 | 35780
31570 | 44156
37376 | | 100 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 0000 | Depth | | Minimum | | | | | | | | | | | Бериі | | Barrels | | | | | | | | | | | | | Darreis | | | | | | | | | | | | | 900 | 9442 | 9651 | 10618 | | | | | | | | | | 800 | 9442 | 9651 | 9860 | 10815 | | | | | | | | | 700 | 8118 | 9651 | 9860 | 10815 | | | | | | | | | 600 | 7739 | 8298 | 9860 | 9955 | 11013 | | | | | | | | 500 | 7739 | 7907 | 8477 | 9955 | 10153 | 11210 | | | | | | | 400 | 6699 | 7907 | 8076 | 8657 | 9033 | 10350 | 11408 | 11605 | | | | | 300 | 5446 | 5584 | 6912 | 7067 | 8425 | 8595 | 10548 | 10745 | 11803 | | | | 200 | 5163 | 5290 | 5418 | 5545 | 5673 | 7376 | 7531 | 8934 | 9103 | 9273 | 11338 | | 100 | 3814 | 3930 | 5076 | 5193 | 5309 | 5425 | 6064 | 6646 | 8063 | 8233 | 9615 | | • | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | Depth ### RANGELY OIL FIELD PRODUCTION ### **ESP Oil Well** The basic equipment for an ESP oil well includes: Transformer Equalizer Electric Submersible Pump Switchboard Electric Motor Electric Cable to Depth Wellhead Flowlines - 1,500' | Very Goo
Barrels | od | Average
Barrels | | Minimum
Barrels | l | |---------------------|--------|--------------------|-------|--------------------|-------| | 6000 | 101439 | 6000 | 54280 | 6000 | 14807 | | 5600 | 100239 | 5600 | 53550 | 5600 | 14918 | | 4900 | 88199 | 4900 | 46320 | 4900 | 12817 | | 4100 | 83089 | 4100 | 43830 | 4100 | 12197 | | 3800 | 78359 | 3800 | 41740 | 3800 | 11677 | | 3400 | 74200 | 3400 | 39380 | 3400 | 10928 | | 2800 | 73120 | 2800 | 38550 | 2800 | 10718 | | 2300 | 69345 | 2300 | 36190 | 2300 | 10128 | | 1900 | 68440 | 1900 | 34830 | 1900 | 9788 | | 1600 | 65650 | 1600 | 32920 | 1600 | 9318 | | 1100 | 60800 | 1100 | 29460 | 1100 | 8438 | | 800 | 60480 | 800 | 29020 | 800 | 8328 | | 600 | 58320 | 600 | 28470 | 600 | 8198 | | 350 | 57880 | 350 | 27950 | 350 | 8058 | | | 5300 | • | 5300 | • | 5300 | | | Depth | | Depth | | Depth | ### RANGELY OIL FIELD PRODUCTION # **Pumping Oil Well** The basic equipment for a pumping oil well includes: Pumping Unit Electric Motor Wellhead Sucker Rods to Depth Rod Pump Flowlines - 1,500' | Very Goo
Barrels | od | Average
Barrels | | M inimum
Barrels | 1 | |---------------------|-------|--------------------|-------|----------------------------|-------| | 6000 | 84462 | 6000 | 41231 | 6000 | 10445 | | 5600 | 84462 | 5600 | 41231 | 5600 | 10445 | | 4900 | 84462 | 4900 | 41231 | 4900 | 10445 | | 4100 | 84462 | 4100 | 41231 | 4100 | 10445 | | 3800 | 84462 | 3800 | 41231 | 3800 | 10445 | | 3400 | 84462 | 3400 | 41231 | 3400 | 10445 | | 2800 | 84462 | 2800 | 41231 | 2800 | 10445 | | 2300 | 84462 | 2300 | 41231 | 2300 | 10445 | | 1900 | 84462 | 1900 | 41231 | 1900 | 10445 | | 1600 | 84462 | 1600 | 41231 | 1600 | 10445 | |
1100 | 84462 | 1100 | 41231 | 1100 | 10445 | | 800 | 84462 | 800 | 41231 | 800 | 10445 | | 600 | 84462 | 600 | 41231 | 600 | 10445 | | 350 | 84462 | 350 | 41231 | 350 | 10445 | | | 5300 | <u>'</u> | 5300 | <u>'</u> | 5300 | | | Depth | | Depth | | Depth | ### RANGELY OIL FIELD PRODUCTION # **CO2/Water Injection Well** The basic equipment for a CO2/water injection well includes: Wellhead Injection lines - 3000' | Very Goo
Barrels | od | Average
Barrels | | Minimum
Barrels | | |---------------------|-------|--------------------|-------|--------------------|-------| | 6000 | 28500 | 6000 | 14010 | 6000 | 3500 | | 5600 | 28500 | 5600 | 14010 | 5600 | 3500 | | 4900 | 28500 | 4900 | 14010 | 4900 | 3500 | | 4100 | 28500 | 4100 | 14010 | 4100 | 3500 | | 3800 | 28500 | 3800 | 14010 | 3800 | 3500 | | 3400 | 28500 | 3400 | 14010 | 3400 | 3500 | | 2800 | 28500 | 2800 | 14010 | 2800 | 3500 | | 2300 | 28500 | 2300 | 14010 | 2300 | 3500 | | 1900 | 28500 | 1900 | 14010 | 1900 | 3500 | | 1600 | 28500 | 1600 | 14010 | 1600 | 3500 | | 1100 | 28500 | 1100 | 14010 | 1100 | 3500 | | 800 | 28500 | 800 | 14010 | 800 | 3500 | | 600 | 28500 | 600 | 14010 | 600 | 3500 | | 350 | 28500 | 350 | 14010 | 350 | 3500 | | | 5300 | • | 5300 | _ | 5300 | | | Depth | | Depth | | Depth | ### RANGELY OIL FIELD PRODUCTION # **Water Injection Well** The basic equipment for a water injection well includes: Wellhead Flow lines -1500' | Very Goo
Barrels | bc | Average
Barrels | | Minimum
Barrels | | |---------------------|-------|--------------------|-------|--------------------|-------| | 6000 | 23850 | 6000 | 10770 | 6000 | 2690 | | 5600 | 23850 | 5600 | 10770 | 5600 | 2690 | | 4900 | 23850 | 4900 | 10770 | 4900 | 2690 | | 4100 | 23850 | 4100 | 10770 | 4100 | 2690 | | 3800 | 23850 | 3800 | 10770 | 3800 | 2690 | | 3400 | 23850 | 3400 | 10770 | 3400 | 2690 | | 2800 | 23850 | 2800 | 10770 | 2800 | 2690 | | 2300 | 23850 | 2300 | 10770 | 2300 | 2690 | | 1900 | 23850 | 1900 | 10770 | 1900 | 2690 | | 1600 | 23850 | 1600 | 10770 | 1600 | 2690 | | 1100 | 23850 | 1100 | 10770 | 1100 | 2690 | | 800 | 23850 | 800 | 10770 | 800 | 2690 | | 600 | 23850 | 600 | 10770 | 600 | 2690 | | 350 | 23850 | 350 | 10770 | 350 | 2690 | | | 5300 | • | 5300 | _ | 5300 | | | Depth | | Depth | | Depth | ### **SAN JUAN BASIN** The San Juan Basin reaches into the southwest part of the state. It includes the following counties: Archuleta La Plata ### **Total Value Pumping Oil Well with Tanks (Gas Engine)** The basic equipment for a pumping oil well with oil storage tanks includes: Pumping Unit Sucker Rods to Depth Gas Engine Rod Pump Wellhead 300 Barrel Oil Storage Tanks with Stairway Heater Treater Flow lines - 600' | Very Goo
Barrels | od | | | | | | | | | | | |--|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | 900 | 129017 | 129976 | 133913 | | | | | | | | | | 800 | 129017 | 129976 | 131806 | 135575 | | | | | | | | | 700 | 109031 | 129976 | 131806 | 135575 | | | | | | | | | 600 | 98852 | 108402 | 129666 | 128175 | 135098 | | | | | | | | 500 | 98852 | 99678 | 109914 | 128175 | 129838 | 136760 | | | | | | | 400 | 92412 | 99678 | 100954 | 111425 | 114598 | 131500 | 136773 | 138435 | | | | | 300 | 83594 | 84546 | 93236 | 94400 | 104505 | 105904 | 132913 | 134575 | 139848 | | | | 200 | 79480 | 80390 | 81300 | 81170 | 82080 | 96728 | 97892 | 108703 | 110103 | 111502 | 139563 | | 100 | 66885 | 67750 | 76585 | 77450 | 78315 | 79180 | 84446 | 93196 | 103723 | 105122 | 114806 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | A.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | Barrels | | | | | | | | | | | | | 900 | 62893 | 63148 | 66936 | | | | | | | | | | 800 | 62893 | 63148 | 64013 | 67743 | | | | | | | | | 700 | 56298 | 63148 | 64013 | 67743 | | | | | | | | | 600 | 53044 | 56578 | 63553 | 63723 | 68089 | | | | | | | | 500 | 53044 | 53106 | 57318 | 63723 | 64529 | 68895 | | | | | | | 400 | 47934 | 53106 | 53748 | 58058 | 59529 | 65335 | 69591 | 70398 | | | | | 300 | 42314 | 42816 | 48178 | 48760 | 55199 | 55885 | 65621 | 66428 | 70684 | | | | 200 | 41165 | 41638 | 42112 | 41495 | 41969 | 49924 | 50506 | 57258 | 57944 | 58630 | 68846 | | 100 | 34598 | 35030 | 39693 | 40125 | 40558 | 40990 | 43286 | 46828 | 53114 | 53800 | 60226 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | Minimum | | | | | | | | | | | Depth | | Barrels | • | | | | | | | | | | | | 900 | 17092 | 17151 | 18118 | | | | | | | | | | 800 | 17092 | 17151 | 17360 | 18315 | | | | | | | | | 700 | 15458 | 17151 | 17360 | 18315 | | | | | | | | | 600 | 14739 | 15528 | 17250 | 17315 | 18403 | | | | | | | | 500 | 14739 | 14757 | 15707 | 17315 | 17513 | 18600 | | | | | | | 400 | 13469 | 14757 | 14926 | 15887 | 16263 | 17710 | 18768 | 18965 | | | | | 300 | 12096 | 12234 | 13562 | 13717 | 15195 | 15365 | 17778 | 17975 | 19033 | | | | 200 | 11783 | 11910 | 12038 | 11895 | 12023 | 14026 | 14181 | 15704 | 15873 | 16043 | 18568 | | 100 | 10134 | 10250 | 11426 | 11543 | 11659 | 11775 | 12414 | 13166 | 14683 | 14853 | 16385 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | ### Total Value Pumping Oil Well without Tanks (Gas Engine) The basic equipment for a pumping oil well without oil storage tanks includes: Pumping Unit Gas Engine Wellhead Sucker Rods to Depth Rod Pump Flow lines - 1000' | Very Goo
Barrels | | | | | | | | | | | | |---------------------|--------|--------|--------|--------|--------|--------|--------|--------|--------|-------|--------| | 900 | 104057 | 105016 | 108953 | | | | | | | | | | 800 | 104057 | 105016 | 106846 | 110615 | | | | | | | | | 700 | 84071 | 105016 | 106846 | 110615 | | | | | | | | | 600 | 76032 | 85582 | 106846 | 105355 | 112278 | | | | | | | | 500 | 76032 | 76858 | 87094 | 105355 | 107018 | 113940 | | | | | | | 400 | 69592 | 76858 | 78134 | 88605 | 91778 | 108680 | 113953 | 115615 | | | | | 300 | 60774 | 61726 | 70416 | 71580 | 81685 | 83084 | 110093 | 111755 | 117028 | | | | 200 | 56660 | 57570 | 58480 | 58350 | 59260 | 73908 | 75072 | 85883 | 87283 | 88682 | 116743 | | 100 | 44065 | 44930 | 53765 | 54630 | 55495 | 56360 | 61626 | 70376 | 80903 | 82302 | 91986 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | Average | | | | | | | | | | | Depth | | Barrels | | | | | | | | | | | | | 900 | 49493 | 49748 | 53536 | | | | | | | | | | 800 | 49493 | 49748 | 50613 | 54343 | | | | | | | | | 700 | 42898 | 49748 | 50613 | 54343 | | | | | | | | | 600 | 40104 | 43638 | 50613 | 50783 | 55149 | | | | | | | | 500 | 40104 | 40166 | 44378 | 50783 | 51589 | 55955 | | | | | | | 400 | 34994 | 40166 | 40808 | 45118 | 46589 | 52395 | 56651 | 57458 | | | | | 300 | 29374 | 29876 | 35238 | 35820 | 42259 | 42945 | 52681 | 53488 | 57744 | | | | 200 | 28225 | 28698 | 29172 | 28555 | 29029 | 36984 | 37566 | 44318 | 45004 | 45690 | 55906 | | 100 | 21658 | 22090 | 26753 | 27185 | 27618 | 28050 | 30346 | 33888 | 40174 | 40860 | 47286 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | Minimum | • | | | | | | | | | | Depth | | Barrels | • | | | | | | | | | | | | 900 | 12512 | 12571 | 13538 | | | | | | | | | | 800 | 12512 | 12571 | 12780 | 13735 | | | | | | | | | 700 | 10878 | 12571 | 12780 | 13735 | | | | | | | | | 600 | 10269 | 11058 | 12780 | 12845 | 13933 | | | | | | | | 500 | 10269 | 10287 | 11237 | 12845 | 13043 | 14130 | | | | | | | 400 | 8999 | 10287 | 10456 | 11417 | 11793 | 13240 | 14298 | 14495 | | | | | 300 | 7626 | 7764 | 9092 | 9247 | 10725 | 10895 | 13308 | 13505 | 14563 | | | | 200 | 7313 | 7440 | 7568 | 7425 | 7553 | 9556 | 9711 | 11234 | 11403 | 11573 | 14098 | | 100 | 5664 | 5780 | 6956 | 7073 | 7189 | 7305 | 7944 | 8696 | 10213 | 10383 | 11915 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | Depth ### **Total Value Flowing Oil Well with Tanks** The basic equipment for a flowing oil well with oil storage tanks includes: Wellhead Heater Treater 300 Barrel Oil Storage Tanks with Stairway Flow lines - 600' | Very Goo | d | | | | | | | | | | | |----------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | Barrels | | | | | | | | | | | | | | 47000 | 47000 | 47000 | 47000 | 47000 | 47000 | 47000 | 47000 | 47000 | 47000 | 47000 | | 900 | 47900 | 47900 | 47900 | 47900 | 47900 | 47900 | 47900 | 47900 | 47900 | 47900 | 47900 | | 800 | 47900 | 47900 | 47900 | 47900 | 47900 | 47900 | 47900 | 47900 | 47900 | 47900 | 47900 | | 700 | 47900 | 47900 | 47900 | 47900 | 47900 | 47900 | 47900 | 47900 | 47900 | 47900 | 47900 | | 600 | 45760 | 45760 | 45760 | 45760 | 45760 | 45760 | 45760 | 45760 | 45760 | 45760 | 45760 | | 500 | 45760 | 45760 | 45760 | 45760 | 45760 | 45760 | 45760 | 45760 | 45760 | 45760 | 45760 | | 400 | 45760 | 45760 | 45760 | 45760 | 45760 | 45760 | 45760 | 45760 | 45760 | 45760 | 45760 | | 300 | 45760 | 45760 | 45760 | 45760 | 45760 | 45760 | 45760 | 45760 | 45760 | 45760 | 45760 | | 200 | 45760 | 45760 | 45760 | 45760 | 45760 | 45760 | 45760 | 45760 | 45760 | 45760 | 45760 | | 100 | 45760 | 45760 | 45760 | 45760 | 45760 | 45760 | 45760 | 45760 | 45760 | 45760 | 45760 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | Barrels | | | | | | | | | | | | | 200 | 00500 | 00500 | 00500 | 00500 | 00500 | 00500 | 00500 | 00500 | 00500 | 00500 | 00500 | | 900 | 23520 | 23520 | 23520 | 23520 | 23520 | 23520 | 23520 | 23520 | 23520 | 23520 | 23520 | | 800 | 23520 | 23520 | 23520 | 23520 | 23520 | 23520 | 23520 | 23520 | 23520 | 23520 | 23520 | | 700 | 23520 | 23520 | 23520 | 23520 | 23520 | 23520 | 23520 | 23520 | 23520 | 23520 | 23520 | | 600 | 23060 | 23060 | 23060 | 23060 | 23060 | 23060 | 23060 |
23060 | 23060 | 23060 | 23060 | | 500 | 23060 | 23060 | 23060 | 23060 | 23060 | 23060 | 23060 | 23060 | 23060 | 23060 | 23060 | | 400 | 23060 | 23060 | 23060 | 23060 | 23060 | 23060 | 23060 | 23060 | 23060 | 23060 | 23060 | | 300 | 23060 | 23060 | 23060 | 23060 | 23060 | 23060 | 23060 | 23060 | 23060 | 23060 | 23060 | | 200 | 23060 | 23060 | 23060 | 23060 | 23060 | 23060 | 23060 | 23060 | 23060 | 23060 | 23060 | | 100 | 23060 | 23060 | 23060 | 23060 | 23060 | 23060 | 23060 | 23060 | 23060 | 23060 | 23060 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Minimum | 1 | | | | | | | | | | | | Barrels | | | | | | | | | | | | | 200 | 7440 | 7440 | 7440 | 7440 | 7440 | 7440 | 7440 | 7440 | 7440 | 7440 | 7440 | | 900 | 7110 | 7110 | 7110 | 7110 | 7110 | 7110 | 7110 | 7110 | 7110 | 7110 | 7110 | | 800 | 7110 | 7110 | 7110 | 7110 | 7110 | 7110 | 7110 | 7110 | 7110 | 7110 | 7110 | | 700 | 7110 | 7110 | 7110 | 7110 | 7110 | 7110 | 7110 | 7110 | 7110 | 7110 | 7110 | | 600 | 7000 | 7000 | 7000 | 7000 | 7000 | 7000 | 7000 | 7000 | 7000 | 7000 | 7000 | | 500 | 7000 | 7000 | 7000 | 7000 | 7000 | 7000 | 7000 | 7000 | 7000 | 7000 | 7000 | | 400 | 7000 | 7000 | 7000 | 7000 | 7000 | 7000 | 7000 | 7000 | 7000 | 7000 | 7000 | | 300 | 7000 | 7000 | 7000 | 7000 | 7000 | 7000 | 7000 | 7000 | 7000 | 7000 | 7000 | | 200 | 7000 | 7000 | 7000 | 7000 | 7000 | 7000 | 7000 | 7000 | 7000 | 7000 | 7000 | | 100 | 7000 | 7000 | 7000 | 7000 | 7000 | 7000 | 7000 | 7000 | 7000 | 7000 | 7000 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | ### **Total Value Flowing Oil Well without Tanks** The basic equipment for a flowing oil well without oil storage tanks includes: Wellhead Flow lines - 1000' | Very Goo
Barrels | od | | | | | | | | | | | |---------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 900 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | | 800 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | | 700 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | | 600 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | | 500 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | | 400 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | | 300 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | | 200 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | | 100 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | | · | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average
Barrels | | | | | | | | | | | | | 900 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | | 800 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | | 700 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | | 600 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | | 500 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | | 400 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | | 300 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | | 200 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | | 100 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Minimum
Barrels | l | | | | | | | | | | | | 900 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | | 800 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | | 700 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | | 600 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | | 500 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | | 400 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | | 300 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | | 200 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | | 100 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | ### Total Value Pumping Gas Well with Tank (Gas Engine) The basic equipment for a pumping gas well with oil storage tank includes: Pumping Unit Rod Pump Gas Engine Production Unit Wellhead 300 Barrel Oil Storage Tank with Stairway Sucker Rods to Depth Flow lines - 600' | Very Goo
Barrels | od | | | | | | | | | | | |---------------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|--------|------------| | 900 | 119337 | 120296 | 124233 | | | | | | | | | | 800 | 120607 | 121566 | 123396 | 127165 | | | | | | | | | 700 | 100621 | 121566 | 123396 | 127165 | | | | | | | | | 600 | 92582 | 102132 | 123396 | 121905 | 128828 | | | | | | | | 500 | 92582 | 93408 | 103644 | 121905 | 123568 | 130490 | | | | | | | 400 | 86142 | 93408 | 94684 | 105155 | 108328 | 125230 | 130503 | 132165 | | | | | 300 | 77324 | 78276 | 86966 | 88130 | 98235 | 99634 | 126643 | 128305 | 133578 | | | | 200 | 73210 | 74120 | 75030 | 74900 | 75810 | 90458 | 91622 | 102433 | 103833 | 105232 | 133293 | | 100 | 60615 | 61480 | 70315 | 71180 | 72045 | 72910 | 78176 | 86926 | 97453 | 98852 | 108536 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | Barrels | 900 | 58053 | 58308 | 61356 | | | | | | | | | | 800 | 58053 | 58308 | 59173 | 62903 | | | | | | | | | 700 | 51458 | 58308 | 59173 | 62903 | 00700 | | | | | | | | 600 | 48664 | 52198 | 59173 | 59343 | 63709 | 64545 | | | | | | | 500 | 48664 | 48726 | 52938
49368 | 59343 | 60149 | 64515 | CE044 | 66040 | | | | | 400
300 | 43554 | 48726 | | 53678 | 55149 | 60955 | 65211 | 66018 | 66204 | | | | 200 | 37934
36785 | 38436
37258 | 43798
37732 | 44380
37115 | 50819
37589 | 51505
45544 | 61241
46126 | 62048
52878 | 66304
53564 | 54250 | 64466 | | 100 | 30218 | 30650 | 35313 | 35745 | 36178 | 36610 | 38906 | 42448 | 48734 | 49420 | 55846 | | 100 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | 0000 | 4000 | 4000 | 0000 | 0000 | 0000 | 0000 | 7000 | 7000 | 0000 | Depth | | Minimum
Barrels | ı | | | | | | | | | | - | | 900 | 15072 | 15131 | 16098 | | | | | | | | | | 800 | 15072 | 15131 | 15340 | 16295 | | | | | | | | | 700 | 13438 | 15131 | 15340 | 16295 | | | | | | | | | 600 | 12829 | 13618 | 15340 | 15405 | 16493 | | | | | | | | 500 | 12829 | 12847 | 13797 | 15405 | 15603 | 16690 | | | | | | | 400 | 11559 | 12847 | 13016 | 13977 | 14353 | 15800 | 16858 | 17055 | | | | | 300 | 10186 | 10324 | 11652 | 11807 | 13285 | 13455 | 15868 | 16065 | 17123 | | | | 200 | 9873 | 10000 | 10128 | 9985 | 10113 | 12116 | 12271 | 13794 | 13963 | 14133 | 16658 | | 100 | 8224 | 8340 | 9516 | 9633 | 9749 | 9865 | 10504 | 11256 | 12773 | 12943 | 14475 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | ### Total Value Pumping Gas Well without Tank (Gas Engine) The basic equipment for a pumping gas well without oil storage tank includes: Pumping Unit Gas Engine Wellhead Rod Pump Flow lines - 1000' Sucker Rods to Depth | Very Goo
Barrels | od | | | | | | | | | | | |---------------------|--------|--------|--------|--------|--------|--------|--------|--------|--------|-------|--------| | 900 | 104057 | 105016 | 108953 | | | | | | | | | | 800 | 104057 | 105016 | 106846 | 110615 | | | | | | | | | 700 | 84071 | 105016 | 106846 | 110615 | | | | | | | | | 600 | 76032 | 85582 | 106846 | 105355 | 112278 | | | | | | | | 500 | 76032 | 76858 | 87094 | 105355 | 107018 | 113940 | | | | | | | 400 | 69592 | 76858 | 78134 | 88605 | 91778 | 108680 | 113953 | 115615 | | | | | 300 | 60774 | 61726 | 70416 | 71580 | 81685 | 83084 | 110093 | 111755 | 117028 | | | | 200 | 56660 | 57570 | 58480 | 58350 | 59260 | 73908 | 75072 | 85883 | 87283 | 88682 | 116743 | | 100 | 44065 | 44930 | 53765 | 54630 | 55495 | 56360 | 61626 | 70376 | 80903 | 82302 | 91986 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average
Barrels | | | | | | | | | | | | | 900 | 49493 | 49748 | 53536 | | | | | | | | | | 800 | 49493 | 49748 | 50613 | 54343 | | | | | | | | | 700 | 42898 | 49748 | 50613 | 54343 | | | | | | | | | 600 | 40104 | 43638 | 50613 | 50783 | 55149 | | | | | | | | 500 | 40104 | 40166 | 44378 | 50783 | 51589 | 55955 | | | | | | | 400 | 34994 | 40166 | 40808 | 45118 | 46589 | 52395 | 56651 | 57458 | | | | | 300 | 29374 | 29876 | 35238 | 35820 | 42259 | 42945 | 52681 | 53488 | 57744 | | | | 200 | 28225 | 28698 | 29172 | 28555 | 29029 | 36984 | 37566 | 44318 | 45004 | 45690 | 55906 | | 100 | 21658 | 22090 | 26753 | 27185 | 27618 | 28050 | 30346 | 33888 | 40174 | 40860 | 47286 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Minimum | 1 | | | | | | | | | | | | Barrels | _ | | | | | | | | | | | | 900 | 12512 | 12571 | 13538 | | |
 | | | | | | 800 | 12512 | 12571 | 12780 | 13735 | | | | | | | | | 700 | 10878 | 12571 | 12780 | 13735 | | | | | | | | | 600 | 10269 | 11058 | 12780 | 12845 | 13933 | | | | | | | | 500 | 10269 | 10287 | 11237 | 12845 | 13043 | 14130 | | | | | | | 400 | 8999 | 10287 | 10456 | 11417 | 11793 | 13240 | 14298 | 14495 | | | | | 300 | 7626 | 7764 | 9092 | 9247 | 10725 | 10895 | 13308 | 13505 | 14563 | | | | 200 | 7313 | 7440 | 7568 | 7425 | 7553 | 9556 | 9711 | 11234 | 11403 | 11573 | 14098 | | 100 | 5664 | 5780 | 6956 | 7073 | 7189 | 7305 | 7944 | 8696 | 10213 | 10383 | 11915 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | Depth ### **Total Value Flowing Gas Well with Tanks** The basic equipment for a flowing gas well with oil storage tanks includes: Wellhead Production Unit 300 Barrel Oil Storage Tanks with Stairway Flow lines - 600' | Very God | od | | | | | | | | | | | |----------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|----------------| | MCF | | | | | | | | | | | | | 850 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | | 750 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | | 650 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | | 550 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | | 450 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | | 350 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | | 250 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | | 150 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | | 60 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | 38220 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | MCF | | | | | | | | | | | | | 850 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | | 750 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | | 650 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | | 550 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | | 450 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | | 350 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | | 250 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | | 150 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | | 60 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | 17940 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Minimum
MCF | 1 | | | | | | | | | | | | 850 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | | 750 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | | 650 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | | 550 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | | 450 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | | 350 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | | 250 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | | 150 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | | 60 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | 5090 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500
Danath | | | | | | | | | | | | | Depth | ### **Total Value Flowing Gas Well without Tanks** The basic equipment for a flowing gas well without oil storage tanks includes: Wellhead Production Unit Flow lines - 1000' | Very Goo | od | | | | | | | | | | | |----------------|-------|-------|----------------|-------|-------|-------|-------|-------|----------------------|----------------|----------------------| | | 1 | | | | | | | | | | | | 850 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | | 750 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | | 650 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | | 550 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | | 450 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | | 350 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | | 250 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | | 150 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | | 60 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | 33590 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average MCF | | | | | | | | | | | | | 950 | 15880 | 15880 | 15880 | 15880 | 15880 | 15880 | 15880 | 15880 | 15880 | 15880 | 15880 | | 850
750 | | | 15880 | | | | | | 15880 | | 15880 | | 750
650 | 15880 | 15880 | 15880 | 15880 | 15880 | 15880 | 15880 | 15880 | | 15880 | 15880 | | 650
550 | 15880 | 15880 | | 15880 | 15880 | 15880 | 15880 | 15880 | 15880 | 15880 | | | 550
450 | 15880 | 15880 | 15880 | 15880 | 15880 | 15880 | 15880 | 15880 | 15880 | 15880 | 15880 | | 450
350 | 15880 | 15880 | 15880 | 15880 | 15880 | 15880 | 15880 | 15880 | 15880
15880 | 15880
15880 | 15880 | | 350
350 | 15880 | 15880 | 15880
15880 | 15880 | 15880 | 15880 | 15880 | 15880 | | | 15880 | | 250 | 15880 | 15880 | 15880 | 15880 | 15880 | 15880 | 15880 | 15880 | 15880 | 15880 | 15880
15880 | | 150
60 | 15880 | 15880 | | 15880 | 15880 | 15880 | 15880 | 15880 | 15880 | 15880 | | | 60 | 15880 | 15880 | 15880 | 15880 | 15880 | 15880 | 15880 | 15880 | 15880
7500 | 15880 | 15880
8500 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | | | Minimum
MCF | 1 | | | | | | | | | | Depth | | 850 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | | 750 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | | 650 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | | 550 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | | 450 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | | 350 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | | 250 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | | 150 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | | 60 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | 3960 | | 00 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | 2226 | Depth | ### Total Value Flowing Gas Well without Tanks or Production Unit The basic equipment for a flowing gas well without tanks or production unit includes: Wellhead Flow lines - 1000' | Very Goo | d | | | | | | | | | | | |------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-----------------| | MCF | 850 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | | 750 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | | 650 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | | 550 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | | 450 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | | 350 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | | 250 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | | 150 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | | 60 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | 22940 | | - | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | MCF | | | | | | | | | | | | | 1 | | | | | | | | | | | | | 850 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | | 750 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | | 650 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | | 550 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | | 450 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | | 350 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | | 250 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | | 150 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | | 60 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | 10120 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Minimum | l | | | | | | | | | | | | MCF | | | | | | | | | | | | | 850 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | | 750 |
2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | | 650 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | | 550 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | | 450 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | | 350 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | | 250
250 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | | 150 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | | 60 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | 2530 | | •• I | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | 5500 | 7000 | -500 | 5500 | 2300 | 5500 | 2300 | . 500 | . 500 | 5000 | Depth | | | | | | | | | | | | | - 5 ptii | ### Total Value Flowing Gas Well with Dehydrator with Tanks The basic equipment for a flowing gas well with oil storage tanks and a dehydrator includes: Wellhead Production Unit Dehydrator 300 Barrel Oil Storage Tanks with Stairway Flow lines - 600' | Very Goo | od | | | | | | | | | | | |----------------|-------|-------|-------|-------|-------|----------------|----------------|-------|-------|-------|-------| | 850 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | | 750 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | | 650 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | | 550 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | | 450 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | | 350 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | | 250 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | | 150 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | | 60 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | 51830 | | ' | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | MCF | | | | | | | | | | | | | 850 | 25860 | 25860 | 25860 | 25860 | 25860 | 25060 | 25060 | 25860 | 25860 | 25860 | 25860 | | 750 | 25860 | 25860 | 25860 | 25860 | 25860 | 25860
25860 | 25860
25860 | 25860 | 25860 | 25860 | 25860 | | 650 | 25860 | 25860 | 25860 | 25860 | 25860 | 25860 | 25860 | 25860 | 25860 | 25860 | 25860 | | 550 | 25860 | 25860 | 25860 | 25860 | 25860 | 25860 | 25860 | 25860 | 25860 | 25860 | 25860 | | 450 | 25860 | 25860 | 25860 | 25860 | 25860 | 25860 | 25860 | 25860 | 25860 | 25860 | 25860 | | 350 | 25860 | 25860 | 25860 | 25860 | 25860 | 25860 | 25860 | 25860 | 25860 | 25860 | 25860 | | 250 | 25860 | 25860 | 25860 | 25860 | 25860 | 25860 | 25860 | 25860 | 25860 | 25860 | 25860 | | 150 | 25860 | 25860 | 25860 | 25860 | 25860 | 25860 | 25860 | 25860 | 25860 | 25860 | 25860 | | 60 | 25860 | 25860 | 25860 | 25860 | 25860 | 25860 | 25860 | 25860 | 25860 | 25860 | 25860 | | 00 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | 0000 | | | 0000 | 0000 | 0000 | 0000 | | | | Depth | | Minimum
MCF | 1 | | | | | | | | | | | | 850 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | | 750 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | | 650 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | | 550 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | | 450 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | | 350 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | | 250 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | | 150 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | | 60 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | 7070 | | • | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | ### Total Value Flowing Gas Well with Dehydrator and without Tanks The basic equipment for a flowing gas well without oil storage tanks but with a dehydrator includes: Wellhead Production Unit Dehydrator Flow lines - 1000' | Very Goo | od | | | | | | | | | | | |----------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|--------------| | 0=0 | 47000 | 47000 | 47000 | 47000 | 47000 | 47000 | 47000 | 47000 | 47000 | 47000 | 47000 | | 850 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | | 750 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | | 650 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | | 550 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | | 450 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | | 350 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | | 250 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | | 150 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | | 60 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | 47200 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | _ | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | MCF | | | | | | | | | | | | | 850 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | | 750 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | | 650 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | | 550 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | | 450 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | | 350 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | | 250 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | | 150 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | | 60 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | 23800 | | 00 | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | 0000 | 4000 | 4000 | 0000 | 0000 | 0000 | 0000 | 7000 | 7000 | 0000 | Depth | | Minimum | , | | | | | | | | | | 2 0pt | | MCF | • | | | | | | | | | | | | 850 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | | 750 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | | 650 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | | 550 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | | 450 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | | 350 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | | 250 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | | 150 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | | 60 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | 5940 | | ! | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | #### SAN JUAN BASIN BASIC EQUIPMENT LISTS #### **Common Tank Battery** The basic equipment for a common tank battery includes: 300 Barrel Oil Storage Tanks with Stairway Oil and Gas Equipment Market Value Jan 2006 For Each Additional Heater/Treater Add 15-AS-DPT ARL VOL 5 2-89 Rev 1-06 ### SAN JUAN BASIN BASIC EQUIPMENT LISTS ### **Total Value Plunger Lift Gas Well with Tanks** The basic equipment for a plunger lift gas well with oil storage tank includes: Wellhead with Lubricator Plunger Lift Production Unit 300 Barrel Oil Storage Tanks with Stairway Flow lines - 600' | Very Good
Barrels | | | | | | | | | | | | |----------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 850 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | | 750 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | | 650 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | | 550 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | | 450 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | | 350 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | | 250 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | | 150 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | | 60 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | 41320 | | _ | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | [| Depth | | Average
Barrels | | | | | | | | | | | | | 850 | 19700 | 19700 | 19700 | 19700 | 19700 | 19700 | 19700 | 19700 | 19700 | 19700 | 19700 | | 750 | 19700 | 19700 | 19700 | 19700 | 19700 | 19700 | 19700 | 19700 | 19700 | 19700 | 19700 | | 650 | 19700 | 19700 | 19700 | 19700 | 19700 | 19700 | 19700 | 19700 | 19700 | 19700 | 19700 | | 550 | 19700 | 19700 | 19700 | 19700 | 19700 | 19700 | 19700 | 19700 | 19700 | 19700 | 19700 | | 450 | 19700 | 19700 | 19700 | 19700 | 19700 | 19700 | 19700 | 19700
| 19700 | 19700 | 19700 | | 350 | 19700 | 19700 | 19700 | 19700 | 19700 | 19700 | 19700 | 19700 | 19700 | 19700 | 19700 | | 250 | 19700 | 19700 | 19700 | 19700 | 19700 | 19700 | 19700 | 19700 | 19700 | 19700 | 19700 | | 150 | 19700 | 19700 | 19700 | 19700 | 19700 | 19700 | 19700 | 19700 | 19700 | 19700 | 19700 | | 60 | 19700 | 19700 | 19700 | 19700 | 19700 | 19700 | 19700 | 19700 | 19700 | 19700 | 19700 | | _ | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | [| Depth | | Minimum
Barrels | | | | | | | | | | | | | 850 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | | 750 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | | 650 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | | 550 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | | 450 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | | 350 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | | 250 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | | 150 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | | 60 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | 5530 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | [| Depth | ### **Total Value Plunger Lift Gas Well without Tanks** The basic equipment for a plunger lift gas well without oil storage tank includes: Wellhead with Lubricator Plunger Lift Production Unit Flow lines - 1000' | Very Good | | | | | | | | | | | | |-----------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | Barrels | | | | | | | | | | | | | 850 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | | 750 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | | 650 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | | 550 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | | 450 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | | 350 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | | 250 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | | 150 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | | 60 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | 35430 | | _ | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | Depth | | Average | | | | | | | | | | | | | Barrels | | | | | | | | | | | | | ī | | | | | | | | | | | | | 850 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | | 750 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | | 650 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | | 550 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | | 450 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | | 350 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | | 250 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | | 150 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | | 60 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | 16760 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | Minimum | | | | | | | | | | L | Depth | | Barrels | | | | | | | | | | | | | 850 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | | 750 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | | 650 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | | 550 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | | 450 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | | 350 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | | 250 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | | 150 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | | 60 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | 4180 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | [| Depth | ### **Total Value Plunger Lift Gas Well without Tanks & Production Units** The basic equipment for a plunger lift gas well without oil storage tank or production unit includes: Wellhead with Lubricator Plunger Lift Flow lines -1000' | Very Good
Barrels | | | | | | | | | | | | | | |----------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|--|--| | 850 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | | | | 750 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | | | | 650 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | | | | 550 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | | | | 450 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | | | | 350 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | | | | 250 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | | | | 150 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | | | | 60 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | 24780 | | | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | | [| Depth | | | | Average
Barrels | | | | | | | | | | | | | | | 850 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | | | | 750 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | | | | 650 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | | | | 550 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | | | | 450 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | | | | 350 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | | | | 250 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | | | | 150 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | | | | 60 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | 11000 | | | | _ | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | | [| Depth | | | | Minimum
Barrels | | | | | | | | | | | | | | | 850 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | | | | 750 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | | | | 650 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | | | | 550 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | | | | 450 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | | | | 350 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | | | | 250 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | | | | 150 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | | | | 60 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | 2750 | | | | _ | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | | | Depth | | | | ## Total Value Pumping Coal Seams Gas Well with Tanks The basic equipment for a pumping coal seams gas well with water storage tanks includes: Pumping Unit Gas Engine Wellhead Sucker Rods to Depth Rod Pump Separator 300 Barrel Water Storage Tanks with Stairway Meter Run with House Flow lines - 600' Filter Vessel ## **Very Good** | D | aı | ı | e | ı | 3 | |---|----|---|---|---|---| Donth | |-----|--------|--------|--------|--------| | | 3500 | 4000 | 4500 | 5000 | | 100 | 67365 | 68230 | 77065 | 77930 | | 200 | 79960 | 80870 | 81780 | 81650 | | 300 | 84074 | 85026 | 93716 | 94880 | | 400 | 92892 | 100158 | 101434 | 111905 | | 500 | 99332 | 100158 | 110394 | 128655 | | 600 | 99332 | 108882 | 130146 | 128655 | | 700 | 107371 | 128316 | 130146 | 133915 | | 800 | 127357 | 128316 | 130146 | 133915 | | 900 | 127357 | 128316 | 132253 | | | | | | | | Depth ## **Average** **Barrels** | | | | | D 41- | |-----|-------|-------|-------|-------| | ' | 3500 | 4000 | 4500 | 5000 | | 100 | 32698 | 33130 | 37793 | 38225 | | 200 | 39265 | 39738 | 40212 | 39595 | | 300 | 40414 | 40916 | 46278 | 46860 | | 400 | 46034 | 51206 | 51848 | 56158 | | 500 | 51144 | 51206 | 55418 | 61823 | | 600 | 51144 | 54678 | 61653 | 61823 | | 700 | 53938 | 60788 | 61653 | 65383 | | 800 | 60533 | 60788 | 61653 | 65383 | | 900 | 60533 | 60788 | 64576 | | | | | | | | Depth # Minimum Barrels | 900 | 16622 | 16681 | 17648 | | |-----|-------|-------|-------|-------| | 800 | 16622 | 16681 | 16890 | 17845 | | 700 | 14988 | 16681 | 16890 | 17845 | | 600 | 14379 | 15168 | 16890 | 16955 | | 500 | 14379 | 14397 | 15347 | 16955 | | 400 | 13109 | 14397 | 14566 | 15527 | | 300 | 11736 | 11874 | 13202 | 13357 |
 200 | 11423 | 11550 | 11678 | 11535 | | 100 | 9774 | 9890 | 11066 | 11183 | | | 3500 | 4000 | 4500 | 5000 | | | | | | Depth | ## Total Value Pumping Coal Seams Gas Well without Tanks The basic equipment for a pumping coal seams gas well without water storage tanks includes: Pumping Unit Gas Engine Wellhead Sucker Rods to Depth Rod Pump Separator Meter Run with House Flow lines - 1000' Filter Vessel # **Very Good** | ' | 3500 | 4000 | 4500 | 5000 | |-----|--------|--------|--------|--------| | 100 | 56845 | 57710 | 66545 | 67410 | | 200 | 69440 | 70350 | 71260 | 71130 | | 300 | 73554 | 74506 | 83196 | 84360 | | 400 | 82372 | 89638 | 90914 | 101385 | | 500 | 88812 | 89638 | 99874 | 118135 | | 600 | 88812 | 98362 | 119626 | 118135 | | 700 | 96851 | 117796 | 119626 | 123395 | | 800 | 116837 | 117796 | 119626 | 123395 | | 900 | 116837 | 117796 | 121733 | | | | | | | | Depth ## **Average** **Barrels** | | | | | Donth | |-----|-------|-------|-------|-------| | ' | 3500 | 4000 | 4500 | 5000 | | 100 | 27698 | 28130 | 32793 | 33225 | | 200 | 34265 | 34738 | 35212 | 34595 | | 300 | 35414 | 35916 | 41278 | 41860 | | 400 | 41034 | 46206 | 46848 | 51158 | | 500 | 46144 | 46206 | 50418 | 56823 | | 600 | 46144 | 49678 | 56653 | 56823 | | 700 | 48938 | 55788 | 56653 | 60383 | | 800 | 55533 | 55788 | 56653 | 60383 | | 900 | 55533 | 55788 | 59576 | | | | | | | | Depth # Minimum Barrels | 900 | 14142 | 14201 | 15168 | | |-----|-------|-------|-------|-------| | 800 | 14142 | 14201 | 14410 | 15365 | | 700 | 12508 | 14201 | 14410 | 15365 | | 600 | 11899 | 12688 | 14410 | 14475 | | 500 | 11899 | 11917 | 12867 | 14475 | | 400 | 10629 | 11917 | 12086 | 13047 | | 300 | 9256 | 9394 | 10722 | 10877 | | 200 | 8943 | 9070 | 9198 | 9055 | | 100 | 7294 | 7410 | 8586 | 8703 | | | 3500 | 4000 | 4500 | 5000 | | | | | | Depth | # Total Value Flowing Coal Seams Gas Well with Tanks The basic equipment for a flowing coal seams gas well without water storage tanks includes: Wellhead 300 Barrel Water Storage Tanks with Stairway Separator Flow lines - 600' Filter Vessel Meter Run with House | Very Goo | od | | | | |----------------|-------|-------|-------|-------| | 850 | 46240 | 46240 | 46240 | 46240 | | 750 | 46240 | 46240 | 46240 | 46240 | | 650 | 46240 | 46240 | 46240 | 46240 | | 550 | 46240 | 46240 | 46240 | 46240 | | 450 | 46240 | 46240 | 46240 | 46240 | | 350 | 46240 | 46240 | 46240 | 46240 | | 250 | 46240 | 46240 | 46240 | 46240 | | 150 | 46240 | 46240 | 46240 | 46240 | | 60 | 46240 | 46240 | 46240 | 46240 | | | 3500 | 4000 | 4500 | 5000 | | | | | | Depth | | Average
MCF | | | | | | 850 | 21160 | 21160 | 21160 | 21160 | | 750 | 21160 | 21160 | 21160 | 21160 | | 650 | 21160 | 21160 | 21160 | 21160 | | 550 | 21160 | 21160 | 21160 | 21160 | | 450 | 21160 | 21160 | 21160 | 21160 | | 350 | 21160 | 21160 | 21160 | 21160 | | 250 | 21160 | 21160 | 21160 | 21160 | | 150 | 21160 | 21160 | 21160 | 21160 | | 60 | 21160 | 21160 | 21160 | 21160 | | • | 3500 | 4000 | 4500 | 5000 | | | | | | Depth | | Minimum
MCF | 1 | | | | | 850 | 6640 | 6640 | 6640 | 6640 | | 750 | 6640 | 6640 | 6640 | 6640 | | 650 | 6640 | 6640 | 6640 | 6640 | | 550 | 6640 | 6640 | 6640 | 6640 | | 450 | 6640 | 6640 | 6640 | 6640 | | 350 | 6640 | 6640 | 6640 | 6640 | | 250 | 6640 | 6640 | 6640 | 6640 | | 150 | 6640 | 6640 | 6640 | 6640 | | 60 | 6640 | 6640 | 6640 | 6640 | | • | 3500 | 4000 | 4500 | 5000 | | | | | | Depth | # Total Value Flowing Coal Seams Gas Well without Tanks Depth The basic equipment for a flowing coal seams gas well without water storage tanks includes: Wellhead Separator Meter Run with House Flow lines - 1000' Filter Vessel | Very Goo | od | | | | |----------------|-------|-------|-------|-------| | 850 | 35720 | 35720 | 35720 | 35720 | | 750 | 35720 | 35720 | 35720 | 35720 | | 650 | 35720 | 35720 | 35720 | 35720 | | 550 | 35720 | 35720 | 35720 | 35720 | | 450 | 35720 | 35720 | 35720 | 35720 | | 350 | 35720 | 35720 | 35720 | 35720 | | 250 | 35720 | 35720 | 35720 | 35720 | | 150 | 35720 | 35720 | 35720 | 35720 | | 60 | 35720 | 35720 | 35720 | 35720 | | | 3500 | 4000 | 4500 | 5000 | | | | | | Depth | | Average
MCF | | | | | | 850 | 16160 | 16160 | 16160 | 16160 | | 750 | 16160 | 16160 | 16160 | 16160 | | 650 | 16160 | 16160 | 16160 | 16160 | | 550 | 16160 | 16160 | 16160 | 16160 | | 450 | 16160 | 16160 | 16160 | 16160 | | 350 | 16160 | 16160 | 16160 | 16160 | | 250 | 16160 | 16160 | 16160 | 16160 | | 150 | 16160 | 16160 | 16160 | 16160 | | 60 | 16160 | 16160 | 16160 | 16160 | | | 3500 | 4000 | 4500 | 5000 | | | | | | Depth | | Minimum
MCF | 1 | | | | | 850 | 4160 | 4160 | 4160 | 4160 | | 750 | 4160 | 4160 | 4160 | 4160 | | 650 | 4160 | 4160 | 4160 | 4160 | | 550 | 4160 | 4160 | 4160 | 4160 | | 450 | 4160 | 4160 | 4160 | 4160 | | 350 | 4160 | 4160 | 4160 | 4160 | | 250 | 4160 | 4160 | 4160 | 4160 | | 150 | 4160 | 4160 | 4160 | 4160 | | 60 | 4160 | 4160 | 4160 | 4160 | | | 3500 | 4000 | 4500 | 5000 | ## Total Value Gas Lift Coal Seams Gas Well with Tanks The basic equipment for a gas lift coal seams gas well with water storage tanks includes: Wellhead Filter Vessel Flow lines - 2,000' Separator 300 Barrel Water Storage Tanks with Stairway Meter Run with House # **Very Good** MCF | 250
150 | 50640
50640 | 50640
50640 | 50640
50640 | 50640
50640 | |------------|----------------|----------------|----------------|----------------| | 60 | 50640 | 50640 | 50640 | 50640 | | 00 | 000.0 | 000.0 | 000.0 | | | | 3500 | 4000 | 4500 | 5000 | | | | | | Depth | **Average** MCF | | | | | Donth | |-----|-------|-------|-------|-------| | | 3500 | 4000 | 4500 | 5000 | | 60 | 24240 | 24240 | 24240 | 24240 | | 150 | 24240 | 24240 | 24240 | 24240 | | 250 | 24240 | 24240 | 24240 | 24240 | | 350 | 24240 | 24240 | 24240 | 24240 | | 450 | 24240 | 24240 | 24240 | 24240 | | 550 | 24240 | 24240 | 24240 | 24240 | | 650 | 24240 | 24240 | 24240 | 24240 | | 750 | 24240 | 24240 | 24240 | 24240 | | 850 | 24240 | 24240 | 24240 | 24240 | Depth #### **Minimum** MCF | 850 | 741 | |-----|-----| | 750 | 741 | | 650 | 741 | | 550 | 741 | | 450 | 741 | | | | | | Depth | |-----|------|------|------|-------| | | 3500 | 4000 | 4500 | 5000 | | 60 | 7410 | 7410 | 7410 | 7410 | | 150 | 7410 | 7410 | 7410 | 7410 | | 250 | 7410 | 7410 | 7410 | 7410 | | 350 | 7410 | 7410 | 7410 | 7410 | | 450 | 7410 | 7410 | 7410 | 7410 | | 550 | 7410 | 7410 | 7410 | 7410 | | 650 | 7410 | 7410 | 7410 | 7410 | | 750 | 7410 | 7410 | 7410 | 7410 | | 850 | 7410 | 7410 | 7410 | 7410 | 15-AS-DPT ARL VOL 5 2-89 Rev 1-06 # Progressive Cavity Coal Seams Gas Well with Tanks (Gas Engine) The basic equipment for a progressive cavity coal seams gas well with water storage tanks includes: Wellhead Gas Engine Separator **Progressive Cavity Pump** 400 Barrel Water Storage Tanks Sucker Rods to Depth Flow Lines - 600' Wellhead Drive Meter Run with House Miscellaneous Surface Equipment | Very Goo
Barrels | od | | | | | | | | | | | |---------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|---------------|-------| | 900 | 73847 | 75676 | 77506 | | | | | | | | | | 800 | 73847 | 75676 | 77506 | 77665 | | | | | | | | | 700 | 71621 | 75676 | 77506 | 77665 | | | | | | | | | 600 | 69972 | 73132 | 77506 | 77665 | 79328 | | | | | | | | 500 | 69972 | 71248 | 74644 | 77665 | 79328 | 80990 | | | | | | | 400 | 56922 | 58198 | 59474 | 63105 | 75748 | 77410 | 79073 | 80735 | | | | | 300 | 54654 | 55606 | 58466 | 59630 | 72855 | 74254 | 79073 | 80735 | 82398 | | | | 200 | 54360 | 55270 | 56180 | 57090 | 67470 | 71428 | 72592 | 77053 | 78453 | 79852 | 85723 | | 100 | 54045 | 54910 | 55775 | 56640 | 66975 | 67840 | 69836 | 73756 | 78453 | 79852 | 83156 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | _ | | | | | | | | | | Depth | | | Average | | | | | | | | | | | | | Barrels | | | | | | | | | | | | | 900 | 37363 | 38228 | 39093 | | | | | | | | | | 800 | 37363 | 38228 | 39093 | 39373 | | | | | | | | | 700 | 36488 | 38228 | 39093 | 39373 | | | | | | | | | 600 | 35804 | 37228 | 39093 | 39373 | 40179 | | | | | | | | 500 | 35804 | 36446 | 37968 | 39373 | 40179 | 40985 | | | | | | | 400 | 27594 | 28236 | 28878 | 30498 | 33329 | 34135 | 34941 | 35748 | | | | | 300 | 26614 | 27116 | 28338 | 28920 | 32009 | 32695 | 34941 | 35748 | 41224 | | | | 200 | 26415 | 26888 | 27362 | 27835 | 29669 | 31444 | 32026 | 34068 | 39424 | 40110 | 42836 | | 100 | 26128 | 26560 | 26993 | 27425 | 29218 | 29650 | 30986 | 32608 | 39424 | 40110 | 41706 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | Depth | | | Minimum
Barrels | 1 | | | | | | | | | | | | | • | | | | | | | | | | | | 900 | 10732 | 10941 | 11048 | | | | | | | | | | 800 | 10732 | 10941 | 11150 | 11359 | | | | | | | | | 700 | 10528 | 10941 | 11150 | 11245 | | | | | | | | | 600 | 10449 | 10708 | 11150 | 11245 | 11443 | | | | | | | | 500 | 10449 | 10617 | 10887 | 11245 | 11443 | 11640 | | | | | | | 400 | 8409 | 8577 | 8746 | 9027 | 9743 | 9940 | 10138 | 10335 | | | | | 300 | 8196 | 8334 | 8622 | 8777 | 9435 | 9605 | 10138 | 10335 | 11693 | | | | 200 | 8123 | 8250 | 8378 | 8505 | 8973 | 9426 | 9581 | 9944 | 11273 | 11443 | 12088 | | 100 | 8044 | 8160 | 8276 | 8393 | 8849 | 8965 | 9364 | 9736 | 11273 | 11443 | 11785 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000
Depth | 8500 | # **Progressive Cavity Coal Seams Gas Well with Tanks (Electric Motor)** The basic equipment for a progressive cavity coal seams gas well with water storage tanks includes: Wellhead Electric Motor Separator Progressive Cavity Pump 400 Barrel Water Storage Tanks Sucker Rods to Depth Flow Lines - 600' Wellhead Drive Meter Run with House Miscellaneous Surface Equipment | Very Goo
Barrels | od | | | | | | | | | | | |---------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 900 | 65937 | 67766 | 69596 | | | | | | | | | | 800 | 65937
| 67766 | 69596 | 69755 | | | | | | | | | 700 | 63711 | 67766 | 69596 | 69755 | | | | | | | | | 600 | 62062 | 65222 | 69596 | 69755 | 71418 | | | | | | | | 500 | 62062 | 63338 | 66734 | 69755 | 71418 | 73080 | | | | | | | 400 | 53702 | 54978 | 56254 | 59885 | 72528 | 74190 | 75853 | 77515 | | | | | 300 | 51434 | 52386 | 55246 | 56410 | 69635 | 71034 | 75853 | 77515 | 79178 | | | | 200 | 51140 | 52050 | 52960 | 53870 | 64250 | 68208 | 69372 | 73833 | 75233 | 76632 | 82503 | | 100 | 50825 | 51690 | 52555 | 53420 | 63755 | 64620 | 66616 | 70536 | 75233 | 76632 | 79936 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | Depth | | | Average | | | | | | | | | | | | | Barrels | | | | | | | | | | | | | 900 | 32563 | 33428 | 34293 | | | | | | | | | | 800 | 32563 | 33428 | 34293 | 34573 | | | | | | | | | 700 | 31688 | 33428 | 34293 | 34573 | | | | | | | | | 600 | 31004 | 32428 | 34293 | 34573 | 35379 | | | | | | | | 500 | 31004 | 31646 | 33168 | 34573 | 35379 | 36185 | | | | | | | 400 | 25664 | 26306 | 26948 | 28568 | 31399 | 32205 | 33011 | 33818 | | | | | 300 | 24684 | 25186 | 26408 | 26990 | 30079 | 30765 | 33011 | 33818 | 39294 | | | | 200 | 24485 | 24958 | 25432 | 25905 | 27739 | 29514 | 30096 | 32138 | 37494 | 38180 | 40906 | | 100 | 24198 | 24630 | 25063 | 25495 | 27288 | 27720 | 29056 | 30678 | 37494 | 38180 | 39776 | | <u>'</u> | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | Depth | | | Minimum
Barrels | 1 | | | | | | | | | | | | 900 | 9532 | 9741 | 9848 | | | | | | | | | | 800 | 9532 | 9741 | 9950 | 10159 | | | | | | | | | 700 | 9328 | 9741 | 9950 | 10045 | | | | | | | | | 600 | 9249 | 9508 | 9950 | 10045 | 10243 | | | | | | | | 500 | 9249 | 9417 | 9687 | 10045 | 10243 | 10440 | | | | | | | 400 | 7919 | 8087 | 8256 | 8537 | 9253 | 9450 | 9648 | 9845 | | | | | 300 | 7706 | 7844 | 8132 | 8287 | 8945 | 9115 | 9648 | 9845 | 11203 | | | | 200 | 7633 | 7760 | 7888 | 8015 | 8483 | 8936 | 9091 | 9454 | 10783 | 10953 | 11598 | | 100 | 7554 | 7670 | 7786 | 7903 | 8359 | 8475 | 8874 | 9246 | 10783 | 10953 | 11295 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | Depth | | # Progressive Cavity Coal Seams Gas Well without Tanks (Gas Engine) The basic equipment for a progressive cavity coal seams gas well without water storage tanks includes: Wellhead Gas Engine Separator Progressive Cavity Pump Flow Lines - 1000' Sucker Rods to Depth Matter Bure with Harris A. Drives Meter Run with House Wellhead Drive Miscellaneous Surface Equipment | Very Goo
Barrels | d | | | | | | | | | | | |---------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 900 | 56007 | 57836 | 59666 | | | | | | | | | | 800 | 56007 | 57836 | 59666 | 59825 | | | | | | | | | 700 | 53781 | 57836 | 59666 | 59825 | | | | | | | | | 600 | 52132 | 55292 | 59666 | 59825 | 61488 | | | | | | | | 500 | 52132 | 53408 | 56804 | 59825 | 61488 | 63150 | | | | | | | 400 | 39082 | 40358 | 41634 | 45265 | 57908 | 59570 | 61233 | 62895 | | | | | 300 | 36814 | 37766 | 40626 | 41790 | 55015 | 56414 | 61233 | 62895 | 64558 | | | | 200 | 36520 | 37430 | 38340 | 39250 | 49630 | 53588 | 54752 | 59213 | 60613 | 62012 | 67883 | | 100 | 36205 | 37070 | 37935 | 38800 | 49135 | 50000 | 51996 | 55916 | 60613 | 62012 | 65316 | | • | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | Depth | | | Average
Barrels | | | | | | | | | | | | | barreis | | | | | | | | | | | | | 900 | 31583 | 32448 | 33313 | | | | | | | | | | 800 | 31583 | 32448 | 33313 | 33593 | | | | | | | | | 700 | 30708 | 32448 | 33313 | 33593 | | | | | | | | | 600 | 30024 | 31448 | 33313 | 33593 | 34399 | | | | | | | | 500 | 30024 | 30666 | 32188 | 33593 | 34399 | 35205 | | | | | | | 400 | 21814 | 22456 | 23098 | 24718 | 27549 | 28355 | 29161 | 29968 | | | | | 300 | 20834 | 21336 | 22558 | 23140 | 26229 | 26915 | 29161 | 29968 | 35444 | | | | 200 | 20635 | 21108 | 21582 | 22055 | 23889 | 25664 | 26246 | 28288 | 33644 | 34330 | 37056 | | 100 | 20348 | 20780 | 21213 | 21645 | 23438 | 23870 | 25206 | 26828 | 33644 | 34330 | 35926 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | Depth | | | Minimum | | | | | | | | | | | | | Barrels | | | | | | | | | | | | | 900 | 7952 | 8161 | 8268 | | | | | | | | | | 800 | 7952 | 8161 | 8370 | 8579 | | | | | | | | | 700 | 7748 | 8161 | 8370 | 8465 | | | | | | | | | 600 | 7669 | 7928 | 8370 | 8465 | 8663 | | | | | | | | 500 | 7669 | 7837 | 8107 | 8465 | 8663 | 8860 | | | | | | | 400 | 5629 | 5797 | 5966 | 6247 | 6963 | 7160 | 7358 | 7555 | | | | | 300 | 5416 | 5554 | 5842 | 5997 | 6655 | 6825 | 7358 | 7555 | 8913 | | | | 200 | 5343 | 5470 | 5598 | 5725 | 6193 | 6646 | 6801 | 7164 | 8493 | 8663 | 9308 | | 100 | 5264 | 5380 | 5496 | 5613 | 6069 | 6185 | 6584 | 6956 | 8493 | 8663 | 9005 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | Depth | | # **Progressive Cavity Coal Seams Gas Well without Tanks (Electric Motor)** The basic equipment for a progressive cavity coal seams gas well without water storage tanks includes: Wellhead Electric Motor Separator Progressive Cavity Pump Flow Lines - 1000' Sucker Rods to Depth Meter Run with House Wellhead Drive Miscellaneous Surface Equipment | Very Goo
Barrels | od | | | | | | | | | | | |---------------------|----------------|----------------|----------------|-------|-------|-------|-------|-------|-------|-------|-------| | 900 | 48097 | 49926 | 51756 | | | | | | | | | | 800 | 48097 | 49926 | 51756 | 51915 | | | | | | | | | 700 | 45871 | 49926 | 51756 | 51915 | | | | | | | | | 600 | 44222 | 47382 | 51756 | 51915 | 53578 | | | | | | | | 500 | 44222 | 45498 | 48894 | 51915 | 53578 | 55240 | | | | | | | 400 | 35862 | 37138 | 38414 | 42045 | 54688 | 56350 | 58013 | 59675 | | | | | 300 | 33594 | 34546 | 37406 | 38570 | 51795 | 53194 | 58013 | 59675 | 61338 | | | | 200 | 33300 | 34210 | 35120 | 36030 | 46410 | 50368 | 51532 | 55993 | 57393 | 58792 | 64663 | | 100 | 32985 | 33850 | 34715 | 35580 | 45915 | 46780 | 48776 | 52696 | 57393 | 58792 | 62096 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | Depth | | | Average
Barrels | | | | | | | | | | | | | 900 | 1 26702 | 07640 | 20542 | | | | | | | | | | 800 | 26783
26783 | 27648
27648 | 28513
28513 | 28793 | | | | | | | | | 700 | 25908 | 27648 | 28513 | 28793 | | | | | | | | | 600 | 25224 | 26648 | 28513 | 28793 | 29599 | | | | | | | | 500 | 25224 | 25866 | 27388 | 28793 | 29599 | 30405 | | | | | | | 400 | 19884 | 20526 | 21168 | 22788 | 25619 | 26425 | 27231 | 28038 | | | | | 300 | 18904 | 19406 | 20628 | 21210 | 24299 | 24985 | 27231 | 28038 | 33514 | | | | 200 | 18705 | 19178 | 19652 | 20125 | 21959 | 23734 | 24316 | 26358 | 31714 | 32400 | 35126 | | 100 | 18418 | 18850 | 19283 | 19715 | 21508 | 21940 | 23276 | 24898 | 31714 | 32400 | 33996 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | Depth | | | Minimum | 1 | | | | | | | | | | | | Barrels | | | | | | | | | | | | | 900 | 6752 | 6961 | 7068 | | | | | | | | | | 800 | 6752 | 6961 | 7170 | 7379 | | | | | | | | | 700 | 6548 | 6961 | 7170 | 7265 | | | | | | | | | 600 | 6469 | 6728 | 7170 | 7265 | 7463 | | | | | | | | 500 | 6469 | 6637 | 6907 | 7265 | 7463 | 7660 | | | | | | | 400 | 5139 | 5307 | 5476 | 5757 | 6473 | 6670 | 6868 | 7065 | | | | | 300 | 4926 | 5064 | 5352 | 5507 | 6165 | 6335 | 6868 | 7065 | 8423 | | | | 200 | 4853 | 4980 | 5108 | 5235 | 5703 | 6156 | 6311 | 6674 | 8003 | 8173 | 8818 | | 100 | 4774 | 4890 | 5006 | 5123 | 5579 | 5695 | 6094 | 6466 | 8003 | 8173 | 8515 | | | 3500 | 4000 | 4500 | 5000 | 5500 | 6000 | 6500 | 7000 | 7500 | 8000 | 8500 | | | | | | | | | | | | Depth | | This page left blank intentionally. # CHAPTER 7 SPECIAL ISSUES ## **SPECIAL ADMINISTRATIVE ISSUES** The purpose of this section is to discuss special issues related to personal property administration and valuation. This section will be periodically updated to include new special personal property issues as they arise. ## APPORTIONMENT OF VALUE Apportionment of value is the distribution of taxable value between two or more counties within the state. Apportionment does not affect the total taxable value of the property. Personal property valuations are apportioned only in the following instances: - Movable equipment that is apt to be located in more than one county during the current assessment year in the ordinary course of business - Oil and gas skid-mounted drilling rigs that were located in more than one county during the preceding calendar year ## **MOVABLE OR PORTABLE EQUIPMENT** The statutory requirements and definitions for movable or portable equipment apportionments are found in § 39-5-113, C.R.S. #### **County of Original Assessment** All persons owning movable or portable equipment, which in the ordinary course of business is likely to be located in more than one county during the current assessment year, must file the following information with the assessor no later than April 15: - 1. Kind, description and serial number of the property - 2. Counties where the property will be located or maintained during the year - 3. The estimated period of time that the property will be in each county **Note:** Excepted from this requirement are owners of oil and gas skid-mounted drilling rigs pursuant to § 39-5-113.3, C.R.S., and owners of special mobile machinery subject to specific ownership tax pursuant to §§ 42-3-103(1) and 106(1)(e), C.R.S. The taxpayer files this information with the county assessor of the county in which the property was located on January 1 of the current assessment year, or the county in which the property is first located. This county is called the
County of Original Assessment (COA). It is the responsibility of the assessor of the COA to determine the actual and assessed value of the movable property for the entire assessment year. The assessor of the COA is also responsible for making apportionments of value for the other counties listed by the taxpayer. The taxpayer and the other counties must be notified of the actual valuation and the apportioned actual values of the movable equipment. The apportionment is based upon the number of days that the property is estimated to be located in each county. ## **Auxiliary (Movable) Equipment** Auxiliary equipment typically installed in vans, such as upholstery cleaning equipment, or pulled behind self-propelled drilling rigs, including auxiliary drilling equipment hauled behind self-propelled drilling rigs or by semi-tractor trailers, can present a special apportionment problem. If this property is likely to move between counties, an apportionment should be requested of the owner as required by § 39-5-113, C.R.S. If no apportionment is received from the owner, the apportionment should be based on the last year's county locations, if available. If the owner does not supply this apportionment, the entire value of the equipment should be listed in the County of Original Assessment (COA) until such time as the owner supplies an apportionment. Apportionments based upon current assessment year planned locations are preferred; however, historical locations should be used to apportion value rather than listing the entire value in the COA. ## Example: | Subject Property: Auxiliary Drilling Equipment. | | |---|----------------| | COA: | Larimer County | | Actual value estimate: | \$25,000 | | Times the Factor to Adjust to Specified Level of Value: | <u>x .91</u> | | Adjusted to Specified Level of Value: | \$22,750 | | | | ## **Counties and Time Estimates for Each County:** | County | Est. Time Pro | perty w | as Loc | ated in C | County | |--|---------------|--|---------------------------|-----------|---------| | Larimer
Boulder
El Paso
Adams | | 45 da
65 da
120 da
135 da
365 da | ays
ays
a <u>ys</u> | | | | Actual Value per Day: | \$22,750 | -:- | 365 | = | \$62.33 | #### **Apportionment of Value to Each County:** | Larimer: 45 days Apportioned Actual Value: (45 x \$62.33) | = | \$ 2,804 | |--|---|----------| | Boulder: 65 days
Apportioned Actual Value: (65 x \$62.33) | = | \$ 4,051 | | El Paso: 120 days | | Ψ +,031 | | Apportioned Actual Value: (120 x \$62.33) | = | \$ 7,480 | | Adams: 135 days | | 0 0 44 5 | | Apportioned Actual Value: (135 x \$62.33) | = | \$ 8,415 | | Total Actual Value: 365 days | | \$22,750 | Note that this example reflects a typical 365-day year. During leap years, an extra day must be added. The taxpayer and each of the other three counties are notified of the total actual value and the actual value apportioned to each county, as in the example above, by the Larimer County Assessor. The apportioned assessed value of the movable equipment is included on the abstracts of assessment prepared by each of the four counties. The other counties are required to use the total actual value and the apportioned actual value provided by the assessor of the COA. Any protests of the actual value by the taxpayer are made to the COA. The total of the county apportionments should be compared to the actual value determined by the COA to ensure that they are identical. #### **Amended Apportionments** If movable property is moved into a county not listed in the original declaration, or if movable property is located in a county for a different length of time than that originally declared, the assessor of any county so affected may request an amended apportionment from the county of original assessment (COA). This must be done whether the time the equipment is located in the county is shorter than or longer than the period of time used in the original apportionment. The assessor of the COA, upon receipt of such a request for amended apportionment, shall reapportion the value to all affected counties and send an amended NOV to the taxpayer and the counties. The taxpayer and the affected counties must be notified of any amended apportionments. If there is no request for an amended apportionment by a county assessor, the original apportionment shall stand for that assessment year. It is Division policy that when a change in apportionment occurs prior to December 10, the assessors must re-certify the valuation to the affected taxing jurisdictions pursuant to § 39-1-111(5), C.R.S. If a change in apportionment occurs after December 10, no amended apportionment is made. #### OIL AND GAS SKID-MOUNTED DRILLING RIGS The term "oil and gas skid-mounted drilling rig" means any drilling unit capable of drilling oil and gas wells, except self-propelled rigs subject to the specific ownership tax as required by §§ 42-3-102(1) and 105(1)(f), C.R.S. In addition, the term includes typical auxiliary equipment that is not permanently attached to, but is transported with the rig. The statutory requirements regarding the apportionment of the valuations of oil and gas skid-mounted drilling rigs are found in § 39-5-113.3, C.R.S. The following procedures are to be used in the valuation of these rigs: - 1. County assessors determine those rigs that were operating in their counties during the <u>previous</u> calendar year and mail two DS 656, Oil and Gas Rotary Drilling Rig declaration schedules to the owner or agent. - 2. The owner or agent submits a declaration schedule, to the county assessor, which lists all of the owner's rigs that were located in the county during the previous year and attaches a copy of the drilling log for each rig. - 3. The owner or agent also sends an inventory of each rig's equipment sufficient to determine the valuation for assessment to the assessor of the first county in Colorado listed on each rig's log. This county is the county of original assessment or COA. It is Division policy that this inventory must include the rig's depth capacity and actual working depth; its overall physical condition rating as good, fair, or stacked; and the additional drilling collars and linear feet of drill pipe that are stored at the site. The declaration schedule and associated data must be filed with the assessor no later than April 15. - 4. The assessor in the COA values the rig, according to Division policy, by using the actual rig depth capacity and rig condition multiplied first by the value per foot and then by the level of value adjustment factor published by the Division. In the case of modified or remanufactured rigs, the actual depth capacity may be greater than the original depth capacity. Any additional drilling collars and drill pipe value are added to the rig value. This total value is then apportioned among the counties listed on the drilling log according to the number of days the rig was located or stacked in each county as compared to the full calendar year. Refer to <u>Addendum 7-A, Drilling Rig Valuation Depth Schedule</u>, for the current capacity market values, condition ratings, and value of stored collars and drill pipe. Should the rig have been destroyed during the previous calendar year, the same procedures are followed for an adjusted actual value and a shortened calendar year. In this case, the rig value is apportioned to Colorado counties based on the number of calendar days it was located or stacked in each county, prior to the day of its destruction. Refer to the topic *Drilling Rigs Destroyed Prior to Next Assessment Date* following this list. - 5. On or before June 15, the assessor of the COA furnishes a copy of the apportionment working papers and an NOV for the apportioned actual value to the owner or operator. Also, on or before June 15, the assessor of the COA sends the total actual value, apportionment working papers, and a copy of the drilling log to every county assessor involved. These assessors must use the actual values as apportioned to their counties by the assessor of the COA and must send their NOVs to the taxpayers on or before June 15. - 6. The apportioned rig is assessed at 29 percent of actual value and included in each county's abstract of assessment. #### **Drilling Rigs Destroyed Prior to Next Assessment Date** As stated above, Division policy requires the assessor to base the value of skid-mounted drilling rigs for the current assessment year on rigs operating in the county during the previous calendar year. If a rig was destroyed prior to the current assessment date, but was operating during the prior calendar year, a personal property declaration schedule is mailed to the owner or agent of the rig as soon after the assessment date as possible, as required by § 39-5-113.3(1), C.R.S. The actual value of the rig is determined by dividing the <u>intact</u> rig value by the number of calendar days in the previous calendar year and multiplying the resulting actual value per day times the number of days the rig existed intact during the prior calendar year, excluding the day of destruction, as shown in the example. As a check for balancing purposes, it is recommended that the nontaxable value also be calculated and added to the apportioned taxable value. The resulting sum should be equal to the total intact rig value. The assessor in the county of original assessment (COA) values the rig and apportions the value among the counties listed on the drilling log. This apportionment is accomplished by multiplying the calculated total actual value per day by the number of days the rig was located in each county during the previous calendar year. On or before June 15, the assessor of the COA furnishes a copy of the actual valuation of the rig, the apportionment
working papers, and the NOV for the COA apportioned actual value to the owner or operator. The assessor of the COA also sends the actual valuation, apportionment working papers, and copies of the drilling log to every county assessor involved. These assessors send their NOV's for their apportioned actual values to the taxpayer on or before June 15. An example of a skid-mounted drilling rig, destroyed on 10/1/2005, is valued for assessment on January 1, 2006 as follows. | Well Name | County/State | Date From: | | Date To: | # of
<u>Days</u> | |--|---|--|-------|----------------------------------|---------------------| | Sniff "C"
Trahern "D"
Hoffman #1-29
STACKED
RIG BURNED | Bent, CO (COA)
Baca, CO
Prowers, CO
Prowers, CO
Prowers, CO | 01-01-05
02-24-05
04-18-05
07-03-05
10-01-05 | 5 | 02-23
04-17
07-02
09-30 | 7-05 54
2-05 76 | | TOTAL ACTUAL | VALUE: \$319,020 | -:- 365 | | = | \$874.03 | | APPORTIONED A | ACTUAL VALUE: \$8 | 874.03 X 274 | 4 | = | \$239,484 | | NONTAXABLE V | YALUE: \$874.03 X 9 | 92 | | = | \$ 80,411 | | | | | | | \$319,895 | | Days in Bent Coun | 3, | \$874.03 | | = | \$ 47,197 | | Days in Baca Cour | nty, CO 54 X | \$874.03 | | = | 47,197 | | Days in Prowers C | ounty, CO 166 X | \$874.03 | | = | 145,089 | | | | | Total | = | \$239,484 | **NOTE:** This example shows calculations for a typical year. For leap years, the Total Actual Value would be divided by 366 days to arrive at a "per day" figure for apportionment. Final assessed-value rounding errors, either plus or minus, are assigned to the county of original assessment. Stacked days are assigned to the county where the rig is stacked. Travel days are assigned to the destination county. The repeal of personal property prorations described below does not affect the apportionment of skid-mounted oil and gas drilling rigs. These drilling rigs can only be valued for the days they were traveling in, were operating within, or were stacked within Colorado. ## **PRORATION OF VALUE** Proration, or proportionate valuation, of personal property is a reduction in total taxable value because of the existence of certain circumstances. Proration of value essentially means that property is assessed for less than the full calendar year. As of January 1, 1996, the only condition that requires a proration of personal property value is the change in taxable status of Works of Art loaned to and used for charitable purposes by an exempt organization. If other taxable personal property was located in Colorado on the assessment date, it is taxable for the entire assessment year, providing that, if it was newly acquired, it was put into use as of the assessment date. If it was not located in the state on the assessment date, or if it was newly acquired, but was <u>not</u> put into use as of the assessment date, it cannot be taxed until the <u>next</u> assessment year. Personal property exempt on the assessment date retains its exempt status for the entire assessment year except for Works of Art, for skid-mounted drilling rigs, and for movable equipment, which are apportioned. These requirements do not affect the proration of <u>real</u> property. #### **WORKS OF ART** Any work of art, as defined in § 39-1-102(18), C.R.S., may be subject to proration of its taxable and exempt value. The proration provisions are specified in § 39-5-113.5, C.R.S. Detailed criteria pertaining to the qualifying works of art, exempt entities, charitable purposes, and documents required by the assessor are listed in **Chapter 2**, **Discovery**, **Listing**, and **Classification**. The proration process is as follows: - 1. Determine the actual value (as of the assessment date) of the works of art. - 2. Factor actual values to the correct level of value using the appropriate level value (LOV) adjustment factor for the appropriate year as found in **Chapter 4, Personal Property Tables**, Industry Category Number 6. - 3. Determine assessed value. - 4. Prorate the actual value according to the number of days that the property is taxable and exempt compared to the full calendar year. ## Example: Subject Property: Mixed media, paintings, sculptures. Months Displayed: January-September Place Displayed: State Capitol Building, Denver. Actual Value: \$750,000 Actual Value: \$750,000 Adjust to the Specified Level of Value: Adjusted to Specified Level of Value: Actual Value per Day: \$697,500 -:- 365 = \$1,910.96 Time that property is exempt: 273 days Time that property is taxable: 92 days #### **Proration:** 273 days x \$1,910.96 = Exempt \$521,692 (rounded) Taxable 92 days x \$1,910.96 = \$175,808 (rounded) \$697,500 (rounded) The total of the taxable and exempt proration should be compared to the total actual value to ensure that they are identical. The assessor notifies the owner of the works of art of the actual value and the proration no later than June 15. The owner may protest the valuation in the same manner as other personal property. Failure to file the works of art statement with the declaration schedule, DS 050 Works of Art Declaration Schedule, constitutes a forfeiture of the exemption for the assessment year as required by § 39-5-113.5, C.R.S. # SMM & AD VALOREM TAX - FORM 301 Mobile machinery and self-propelled construction equipment is designated as Class F personal property and is commonly referred to as Special Mobile Machinery (SMM). SMM is subject to registration and annual specific ownership taxation in lieu of ad valorem taxation as provided in §§ 42-3-103(1) and 106(1)(e), C.R.S. The assessor should list this equipment for ad valorem tax valuation only if the equipment falls under one of the two exceptions to registration listed under *Exceptions to Specific Ownership Taxation*. Two agents are authorized to register such equipment and collect the specific ownership tax. The county clerk can register equipment on an annual basis, which is the most common method of registration. Equipment registered by the county clerk must display either an SMM license plate, or more commonly, an SMM decal (Z-tab), which states "(current year) SMM SPECIFIC OWNERSHIP TAX PAID." Colorado ports of entry are also authorized to register SMM equipment, but they do so only for equipment that is located in Colorado for less than a full year. This includes equipment coming into the state for less than a full year, and equipment based in Colorado that is leaving the state for part of the year. The registration provided by ports of entry is prorated for a period of two to eleven months. Vehicles that receive a prorated registration will not display an SMM license plate or decal. Instead, the owner is provided a **Specific Ownership Tax Receipt (SOT)**. The SOT is an official port of entry form that includes a start date and an end date for the prorated registration. Prorated registration is authorized by § 42-3-107(16.5), C.R.S. and became effective July 1, 2001. Because of the specific ownership taxation laws, very little mobile machinery or construction equipment is on the ad valorem tax rolls. Any such equipment discovered which may have escaped specific ownership taxation, or that was registered on a prorated basis for a time period that has expired, is reported to the county clerk's motor vehicle section. Non self-propelled oil and gas drilling rigs are to be listed and valued by the assessor as provided in § 39-5-113.3, C.R.S. The specific ownership method of taxation is considerably different than that of ad valorem taxation. A graduated, decreasing tax rate is applied to the taxable value of the SMM. Beginning in 1997, the law controlling specific ownership taxation requires calculation of taxable value to be based, in part, on when the equipment was purchased by its current owner. In all cases, the taxable value of SMM, including attachments is calculated exclusive of state and local sales taxes. Taxable value of the SMM purchased by the current owner <u>on or after 1/1/97</u> is established in one of the following ways: - The taxable value is 85 percent of the manufacturer's suggested retail price. When attachments have been added, the total taxable value includes 85 percent of the suggested retail price of the attachments. - If the manufacturer's suggested retail price is not available, then the taxable value is 100 percent of the retail delivered price including 100 percent of the retail delivered price of the attachments. - If neither of the above are available, then the taxable value shall be established by the Property Tax Administrator as 85 percent of the value set forth in a nationally recognized or standard reference for such figures. - If none of the above are available, the taxable value is based on the best information available to the Property Tax Administrator, pursuant to § 42-3-107(15)(b.5), C.R.S. Taxable value of the SMM purchased by the current owner **before 1/1/97** is established in one of the following ways: - The taxable value is 100 percent of the factory list price and, if there are attachments, the taxable value includes 75 percent of the original retail delivered purchase price of the attachments. - When the factory list price is not available, the taxable value is 75 percent of the original retail delivered price including attachments. - When neither the factory list price of the equipment nor the original retail delivered price are available, then the taxable value shall be established by the Division based on the best information available. Taxable value, as determined by one of the owner's purchase dates described above, is used for all subsequent years during which the special mobile machinery is under the same ownership. A graduated decreasing tax rate is applied to the taxable value as shown in the table below.
For most equipment, the manufacturer's suggested retail price is published by the Division in the <u>Mobile Equipment Manual</u> (AH 538). The tax rate schedule, from § 42-3-107(15)(d), C.R.S., is listed below: #### **YEAR OF SERVICE** #### **RATE OF TAX** | First year | 2.10% of taxable value (FOB New) | |-----------------------|----------------------------------| | Second year | 1.50% of taxable value (FOB New) | | Third year | 1.25% of taxable value (FOB New) | | Fourth year | 1.00% of taxable value (FOB New) | | Fifth year | .75% of taxable value (FOB New) | | Sixth and later years | .50% of taxable value (FOB New), | | 3 | but not less than \$5.00 | #### **EXCEPTIONS TO SPECIFIC OWNERSHIP TAXATION** There are only two exceptions under which equipment that is normally subject to registration and specific ownership taxation is valued for ad valorem taxation. Both exceptions are listed in § 42-3-104(3), C.R.S. - 1. Registration and specific ownership taxation are not required for mobile machinery and self-propelled construction equipment used solely on property owned or leased by the owner of such machinery and equipment, if it is <u>not</u> operated on the public highways and roads <u>and</u> the owner lists all such machinery and equipment on the personal property schedule filed with the assessor in the county in which it is located. - 2. Registration and specific ownership taxation are not required for mobile machinery and self-propelled construction equipment owned by a public utility, if it is <u>not</u> operated on the public highways and roads <u>and</u> it is valued for assessment by the Property Tax Administrator. Examples of equipment qualifying for these exceptions are crushers, conveyors, bulldozers, and loaders operating exclusively in a sand and gravel pit, off-highway dump trucks operating exclusively within the boundaries of a mining operation, and fork lifts operating exclusively within a warehouse or lumber yard. Many owners of equipment that operates solely on property owned or leased by the owner of the equipment elect to register such equipment with the county clerk and pay specific ownership taxes rather than list it with the assessor. ## **EQUIPMENT MOVING THROUGH PORTS OF ENTRY** SMM registration is usually restricted to machines that have wheels or endless tracks and are self-propelled or capable of being towed. Skid-mounted oil and gas drilling rigs are listed and valued by county assessors. On occasion, equipment such as oil field pumps and compressors has been registered for specific ownership tax purposes. See the *Auxiliary Equipment* topic earlier in this section. ## **Form 301** A problem develops when mobile equipment listed by the assessor is transported over the highways to a repair facility or to its new owner. This equipment could operate exclusively on property owned or leased by the equipment owner or it may be a piece of equipment that belongs to a skid-mounted drilling rig. If such equipment must pass through a port of entry station or a portable weight check station, it may be detained because it does not display an SMM plate or decal, if there is no proof that it has been assessed by a Colorado assessor. To solve this problem, the Division of Property Taxation and Ports of Entry Division met and agreed to allow movable equipment to pass through check stations if an appropriate form showing proof of current year property tax assessment accompanies the mobile equipment. Form 301 has been approved by both Divisions for this purpose. Form 301 is a three copy, carbonless paper document, which is to be completed in its entirety. There should be no spaces left blank. Each item of movable equipment must be adequately described by year, make, model, common name or description (such as pressure booster pump), serial or identification number (very important), date of purchase, and purchase price. The certification of assessment must be completed and signed by either the assessor or chief deputy. The document also must be embossed with the county seal. Copies or facsimiles of Form 301 will not be accepted by the Ports of Entry agents. The form is designed so that up to nine items of equipment may be listed. Upon stopping at a port of entry, the owner, agent, or driver should present the yellow copy for clearance and point out which of the items listed are being transported at the time. The yellow copy will be returned to the driver. The pink copy is the owner's file copy. It is recommended that, as a matter of public relations, assessors notify owners of assessed mobile equipment about Form 301 and its purpose. The number of taxpayers involved should be small because use of Form 301 is limited to owners of skid-mounted drilling rig equipment and owners of mobile machinery operated exclusively on property owned or leased by the equipment owner, but which may be transported through a port of entry or weigh station. Form 301 is not furnished by the Division of Property Taxation. Each assessor should order a small supply of these forms from the following printing company or contact the Division. PRINTRITE 955 Decatur Street, Suite J Denver, CO 80204 303-789-6067 ## **SPECIAL VALUATION ISSUES** ## **ASSETS IN STORAGE** Personal property business assets in storage, which are no longer used to produce income, are still taxable to the owner if they are still subject to depreciation. However, as maintenance on these assets may be deferred, they may suffer from additional physical depreciation as well as economic and functional obsolescence. Measurement of extraordinary depreciation from all causes can be difficult. The Division recommends no adjustment during the assessment year the company goes out of business, whether the stored assets remain within their original real property location or not. During the next assessment year, the owner's intent regarding disposition of these assets should be determined. If the property is to be sold, moved out of state, or reconditioned during the assessment year, no extraordinary depreciation is applied. However, if the property remains in storage and periodic maintenance or reconditioning does not take place, auction value or even liquidation value may be appropriate depending on the individual circumstances. Specialized equipment may be appropriately valued at salvage value. The assessor must make these determinations on a case-by-case basis. For example, restaurant equipment has an established secondary auction market, which may provide values adjusted for additional depreciation from all causes. Front range metropolitan counties may be of assistance in determining adjusted market values for used equipment. ## **CONSUMABLE PERSONAL PROPERTY - EXEMPTION** In 2000, the Colorado Legislature amended § 39-3-119, C.R.S., to require the Division of Property Taxation to "...publish in the manuals, appraisal procedures, and instructions prepared and published pursuant to § 39-2-109(1)(e), C.R.S., a definition or description of the types of personal property that are 'held for consumption by any business' and therefore exempt from the levy and collection of property tax pursuant to this section." The Division has developed two criteria to aid in determining whether an item of personal property is considered consumable and, therefore, be exempt from property taxation. To be classified as "consumable," an item of personal property <u>must</u> fall under one of the two criteria identified below: #### 1. The item must have an economic life of one (1) year or less. This criterion applies to any item of personal property <u>regardless of original</u> <u>acquisition cost</u>. This category also includes non-functional personal property items that are used as a source of parts for the repair of operational machinery and equipment. 2. The item of personal property has an economic life exceeding one year, but has an acquisition cost, inclusive of installation cost, sales tax, and freight expense to the point of use, of \$250 or less. The \$250 per item limitation applies to the acquisition cost of the item as completely assembled for use in the business, <u>not</u> the item's unassembled, individual component parts. <u>Note the following two examples.</u> #### Example 1: The original installed costs incurred for a complete computer system in place and ready for the end user should be considered. The component parts of the system including the mouse, keyboard, monitor, and the CPU should <u>not</u> be divided and considered separately for the \$250 or less "consumable" exemption. ## Example 2: The costs incurred in the acquisition and installation of an entire theater seating system including the acquisition, installation, sales tax, and transportation costs should be considered. The individual theater seats are unassembled individual component parts of a larger theater seating system and their costs should <u>not</u> be considered separately for the \$250 or less "consumable" exemption. ## Leased equipment provision: For leased equipment having a "buy out" provision occurring during or at the end of the lease, the fair market value of the item, including installation, sales tax, and freight to the point of use, at the time the initial agreement is executed, is to be used as the acquisition cost for the purposes of the \$250 threshold. ## TECHNOLOGICALLY ADVANCED EQUIPMENT The Division of Property Taxation has reviewed the published classification definitions, Replacement Cost New (RCN) trending factors, and economic lives assigned to computers, other computer equipment including stand-alone computer peripherals, computer-integrated equipment, and telecommunication equipment. As a result, the following classifications for computer personal property have been established: - Personal Computers and Accessories - Other Computer Equipment Including Stand-Alone Computer Peripherals - Computer-integrated Equipment - Telecommunication Equipment Each of these
classifications is discussed in the paragraphs below. ## PERSONAL COMPUTERS (PCS) AND ACCESSORIES This classification refers to a stand-alone desktop, notebook, or palm-size computer. Examples of components and accessories that may be found on a personal computer are: - Stationary central processing unit (CPU) - Internal and/or external disk drives - Internal or external modem - Computer docking stations - Keyboard - Mouse - Tape storage units - Monitors The above examples are not all-inclusive. In determining whether to include an item of computer equipment under this classification, the general rule is to include any component or accessory that is used in conjunction with the personal computer <u>and</u> will be disposed of at the same time as the personal computer. In order to better estimate the effects of technological obsolescence and rapidly changing economics inherent in the personal computer segment of the computer industry, we have assigned PCs and related accessories to RCN Table 13 (no RCN trend) and to a three (3) year economic life. A <u>separate</u> depreciation table incorporating a seven percent (7 percent) residual value for PCs and accessories has been developed and can be found in **Chapter 4**, **Personal Property Tables.** #### OTHER COMPUTERS AND STAND-ALONE COMPUTER PERIPHERALS This classification includes all computer equipment and stand-alone peripheral equipment that is <u>not</u> classified as personal computer components or accessories. Examples of other computer equipment include: - Mainframe and Supercomputers - Card readers - Network servers - Data entry devices - Disc packs - Printers (including high speed printers) - Keypunch machines - Magnetic tape feeds - Mass storage units - Servers - Digital cameras - Minicomputers - Bar code scanners - Point of sale credit card readers - Optical character readers - Plotters - Tape cassettes, tape drives - Terminals (including LOTTO) - Modems - Scanners - Digital TV set-top boxes - Automated Teller Machines (computer/electronic components/portion <u>excluding the structural housing</u> of the ATMs which should be valued using a ten (10) year economic life) - Multi-purpose, computer-based equipment that has two or more separate functions (facsimile, printer, scanner, and/or telecommunication) equipment is also included in this category as other computer equipment. In order to better estimate the effects of technological obsolescence inherent in the computer industry, we have assigned Other Computer Equipment to RCN Table 13 (no RCN trend) and to a four (4) year economic life. A <u>separate</u> depreciation table incorporating a seven percent (7 percent) residual value for Other Computer Equipment has been developed and can be found in **Chapter 4, Personal Property Tables.** #### **Excluded Equipment** Examples of equipment <u>excluded</u> from this classification are as follows: - Adding and accounting machines - Calculators - Copiers - Duplicating equipment - Electronic desk calculators - Production computers¹ - Typewriters - Video arcade game equipment² These items are classified based on their use as office equipment (RCN Table 3) or under the appropriate commercial or industrial use type. # **USE OF MARKET GUIDES TO VALUE COMPUTER EQUIPMENT** The market value of used computer equipment reported in published market guides may be substituted for Replacement Cost New Less Depreciation (RCNLD), if it produces a lower value than the RCNLD value. These market guides contain sales information on many types and brands of used computer equipment. However, values obtained from these guides must include an additional amount for sales/use tax, freight charges to the point of use, and any installation costs. equipment. See the *Computer-integrated Machinery and Equipment* topic found later in this section. ² Video arcade game equipment used primarily for amusement or entertainment of the user also is <u>excluded</u> from this classification. Refer to the topic *Video Arcade Games* in this section. ¹<u>Production</u> computer equipment that is integrated into other equipment is generally <u>excluded</u> from this classification. Examples of this type of computer equipment include: computers used primarily for process or production control, switching, channeling, and automating distributive trades as with computerized material conveyance and handling systems, drill and punch presses, wood and metal turning lathes, and similar References for used computer equipment values include: Computer Price Watch Computer Information Resources P.O. Box 13176 Arlington, TX 76094-0176 (817) 654-0346 Orion Blue Books Orion Research Corporation 14555 N. Scottsdale Rd., Suite 330 Scottsdale, AZ 85254 (800) 844-0759 <u>Used IBM Computer Prices</u> Computer Economics, Inc. 27121 Aliso Creek Road, Suite 120 Aliso Viejo, CA 92656 (800) 326-8100 x 123 (760) 438-8100 x 123 ## **COMPUTER-INTEGRATED MACHINERY AND EQUIPMENT** In recent years, computers and/or computer-based controls have become integrated into many other items of personal property. This category includes all machinery and equipment wherein a computerized control system is built into or incorporated with the components of the machinery or equipment item in such a way that the computer component is a permanent part of the equipment. Machinery and equipment are to be classified as computer-integrated personal property if <u>all</u> of the classification criteria listed below are met: 1. The equipment is purchased or constructed to function as a single unit. If the original sales invoice or other property sales information separates the computer portion from the mechanical portion of the equipment, then the computer portion should be valued as a stand-alone computer and given a four (4) year economic life. The mechanical portion of equipment should be given the appropriate economic life for an item that is not computer-integrated. Please refer to the *Computer-Integrated v. Modular Computer Equipment* topic later in this section. - 2. The computer is not designed to perform functions outside the machinery or equipment and the machinery or equipment cannot function without the computer. - 3. The machine is controlled by a programmable central processing unit that is physically integrated within the structure of the machinery or equipment. - 4. The total cost of both the computer and machinery is depreciated as a unit for income tax purposes. 5. The capabilities of the machine cannot be expanded by substituting a more complex computer for the original. The capability of upgrading operating software will not disqualify equipment from being included in this category. In addition, typical industry practice for the personal property demonstrates that when either the computer or mechanical component of the machinery is no longer functional or economically feasible to repair, the entire machine is retired, scrapped, and/or sold for parts. Computerized lathes used in research and development is one example of computer-integrated equipment. If one or more of the criteria are not met, the item is to be classified as normal machinery and equipment, and given the appropriate replacement cost new (RCN) trending factor and economic life. When evaluating a complete manufacturing line or process, each piece of machinery or equipment within the line or process must be separately examined to determine whether it meets the criteria listed above. Computer-integrated machinery and equipment should be valued using RCN Table 13 (no RCN trend) and a four (4) year economic life. To access the applicable depreciation tables for computer-integrated equipment, please refer to **Chapter 4**, **Personal Property Tables**. Computer-integrated equipment may suffer functional and/or economic obsolescence due to technological changes. If verified, the assessor should consider any market or income information that will support a lower value than that established through the cost approach. #### Computer-Integrated v. Modular-Controlled Equipment Assessors should be aware that many items of equipment and machinery now have modular electronic and/or computer controls that direct the operation of the machine. These modular controls can be replaced by new controls or updated with new hardware circuitry as needed by the equipment owner. The modular computer controls typically are <u>not</u> physically integrated with the equipment in such as way that the item meets the definition as Computer-integrated Equipment. When modular <u>computer</u>-controlled equipment is found, the assessor should classify and value the computer portion as **Other Computer Equipment Including Stand-Alone Computer Peripherals** and the mechanical portion at the appropriate economic life assigned for that type of equipment. When modular <u>electronic</u>-controlled equipment is found, the assessor should classify and value the electronic portion as electronic equipment and the mechanical portion at the appropriate economic life assigned for that type of equipment. Computerized machinery and equipment may be subject to additional technological obsolescence. Assessors should be prepared to consider verified market and income information that indicates a value lower than the cost approach. ## **TELECOMMUNICATION EQUIPMENT AND SYSTEMS** Examples of telecommunication machinery and equipment included in this classification are: - Internal customer telecommunication systems - Fax machines - Key systems - Teletypes - PBX systems - Small telephone systems - Telephone handsets Telecommunication machinery and equipment are to be valued using RCN Table 13 (no RCN trend) and a four (4) year economic life. To access the applicable depreciation tables for telecommunication equipment, please refer to **Chapter 4**, **Personal Property Tables**. ## **Equipment Excluded from This Classification** Examples of equipment <u>excluded</u> from this classification are as follows: - Aerial wires -
Cable - Microwave systems - Pole lines - Radio and television towers - Underground conduits - Satellite communication services <u>Excluded</u> equipment should be valued using the RCN Factor Tables that are applicable to the type of equipment. Procedures for the classification and valuation of telecommunication towers are located later in this section. ## **CONDITIONAL SALES AGREEMENTS VERSUS TRUE LEASES** Questions arise in the responsibility for declaring personal property leased pursuant to a true lease as opposed to a conditional sales agreement. In some cases, an agreement identifying itself as a lease may be a conditional sales agreement and vice versa. In Colorado, personal property under a true lease agreement should be assessed to the lessor (owner) of the personal property. Conditional sales agreements may be assessed to either the lessor or lessee depending on whether <u>legal</u> title to the personal property has passed from the lessor to the lessee. Definitions of a true lease and conditional sales agreement are shown below: #### TRUE LEASE A "true lease" is an agreement under which the owner of personal property gives up possession and use of the property for valuable consideration and for a definite time period. At the end of the time period, the lessor has the right to retake, control, or convey the property. True leases are agreements where there is no intent to transfer ownership from the lessor to the lessee. #### **CONDITIONAL SALES AGREEMENTS** Also known as "financing leases," these are considered to be sales contracts under the Uniform Commercial Code. Specifically, sellers receive periodic payments for the purchase price until full payment is made or until a predetermined date occurs. #### <u>Differentiating Between a Lease and a Conditional Sales Agreement</u> Suggested criteria for differentiating between a lease and conditional sales agreement is shown below: #### **True Lease** - Lease is cancelable on a monthly or annual basis - Optional purchase price at the end of the agreement is at market value - Present value of the lease payments is less than the purchase price of the item - Agreement specifies ownership of the item is retained by the lessor - Lessor is treating the property as a depreciable asset #### **Conditional Sales Agreement** - Lease period is approximately the same as the economic life of the asset - Present value of the payments is the same or greater than the purchase price of the item - Lessee is treating the property as a depreciable asset - Agreement indicates passage of legal title to the lessee with a security interest retained by the lessor until the end of the agreement #### RESPONSIBILITY FOR THE REPORTING OF LEASED PROPERTY Lessors of personal property under true leases are responsible for reporting the installed cost and location of the personal property. In most cases involving conditional sales agreements, the seller retains title to the property for collateral or security purposes during the term of the agreement. In these instances, the seller is considered the legal owner of the property and is responsible for reporting the installed cost and location of the item. If, under the provisions of the agreement, legal title is passed to the lessee, it is the lessee's responsibility to report the location and installed cost to the appropriate county assessor. ## **GAMING EQUIPMENT** The recommended RCN Factor Table for the valuation of gaming equipment is Table 1 - Average of All. The recommended economic lives for electronic gaming equipment, such as slot machines, and most other larger gaming items, such as tables, are five (5) years and ten (10) years respectively. However, many of the items in a typical gaming establishment may be consumed during the business year and should be classified as exempt materials and supplies. Examples of these exempt items include playing cards, dealer's aprons, and betting chips. It is recommended that an itemized listing of personal property be obtained from each new gaming establishment prior to determining taxable status of the business personal property. # **ALL TERRAIN VEHICLES (ATVS)** The recommended RCN Factor Table for ATVs is Table 1 – Average of All. The recommended economic life for ATVs is six (6) years. The ATV category includes: non-licensed three or more wheeled vehicles, snowmobiles, and motorbikes. ## **SNOW CATS** The Division completed a snow cat economic life research study in February of 2004. The results support the recommended economic lives as noted in **Chapter 4 – Personal Property Tables**. Heavy use snow cats (averaging 1,300 or more hours of operation per calendar year) remain economically feasible to operate for six (6) years. Heavy use snow cats include snow cats that are used in a ski resort's snow grooming operations. Moderate use snow cats (averaging less than 1,300 hours of operation per calendar year) remain economically feasible to operate for ten (10) years. Moderate use snow cats include snow cats that are used for surveying, transportation, and/or in search and rescue operations. The recommended RCN Factor Table for snow cats is Table 1 – Average of All. ## **MEDICAL EQUIPMENT** The recommended economic life tables as listed in **Chapter 4**, **Personal Property Tables**, contain specific and general categories that adequately cover most personal property used in the health care industry. The recommended economic life tables support economic lives ranging from three (3) to ten (10) years depending on the composition, design, and use of each personal property item. The recommended life tables and industry classifications should be reviewed to ensure that the appropriate justifiable industry and recommended economic life is assigned to each item of personal property. If in utilizing the listed industry categories and descriptions, an industry where the specific item of personal property is typically used cannot be clearly determined, Industry Table 1 – Average of All, should be used for that item. Personal property that is not specifically noted in the recommended economic life tables should be classified into the category where it "best fits" with other similar functioning and/or purpose personal property. The following listing contains examples of categories and types of medical equipment and the recommended economic life for each. #### 1. <u>3 – Year Recommended Economic Life</u> - a. Computers personal and accessories - b. Computers laptop #### 2. 4 – Year Recommended Economic Life - a. Computers other and stand-alone peripherals - b. Computer integrated machinery and equipment - c. Lasers (coronary) - d. Telecommunication machinery and equipment #### 3. 6 – Year Recommended Economic Life - a. Anesthesia unit and equipment - b. Analyzer equipment - c. Blood pressure devices/machines - d. Blood warmer machines - e. Bypass/heart lung system - f. Cameras and associated equipment - g. Cash registers (electronic) - h. Copiers and duplicators - i. Defibrillators - j. Dopplers - k. Echocardiograph system (EKG) - 1. Electrocardiographs - m. Electronic equipment, except computers - n. Electronic charting equipment - o. Electronic pulmonary equipment - p. Floor cleaning/polishing machinery - q. Isotope equipment - r. Lithotripters, extracorporeal shock-wave (ESWL) - s. Lasers (positioner, surgical, other <u>not</u> including coronary) - t. Magnetic resonance imaging equipment (MRI) (Electronic portion) - u. Mammography units - v. Monitors (other than those used with a computer) - w. Optical readers - x. Scanners - y. Scopes - z. Sterilization system equipment - aa. Stretchers (hydraulic) - bb. Telemetry units (cardiac) - cc. Television equipment - dd. Typewriters (electric) - ee. Wheel chairs - ff. X-ray equipment #### 4. 10 – Year Recommended Economic Life - a. Aspirators - b. Blanket warmers/dryers - c. Counters - d. Conveyor system (used for laundry or trays) - e. Folding partitions/walls - f. Forklifts - g. Furniture (i.e. beds, cabinets, chairs, desks, tables, other) - h. Lockers - i. Magnetic resonance imaging equipment (MRI) (Mechanical portion) - j. Patient lifters - k. Packaging Machinery - 1. Pneumatic tube system - m. Pumps, medical - n. Saws, medical **Note:** The above listing is designed to assist assessors and their staff in determining reasonable economic lives for medical equipment. It should be used for consistency purposes. Also note that the list is <u>not</u> an all-inclusive list. ## PIPELINE CLASSIFICATION AND VALUATION PROCEDURES #### STATUTORY REFERENCES In 1998, the following statute was enacted to classify pipelines, as well as other types of property installed through an easement, right-of-way or leasehold, as personal property. #### Definitions. (11)...Except as otherwise specified in articles 1 to 13 of this title, any pipeline, telecommunications line, utility line, cable television line, or other similar business asset or article installed through an easement, right-of-way, or leasehold for the purpose of commercial or industrial operation and not for the enhancement of real property shall be deemed to be personal property, including, without limitation, oil and gas distribution and transmission pipelines, flow lines, process lines, and related water pipeline collection, transportation, and distribution systems. Structures and other buildings installed on an easement, right-of-way, or leasehold that are not specifically referenced in this subsection (11) shall be deemed to be improvements pursuant to subsection (7) of this section, § 39-1-102, C.R.S. Specific policies and procedures developed to implement this statute are contained in the sections below. #### **GENERAL POLICY PROVISIONS** This policy and associated procedures cover classification and valuation of all oil and gas gathering, transmission, and distribution pipelines located in Colorado. With respect to classification, both <u>locally assessed</u> gathering and transmission pipeline systems
and systems that are <u>state assessed</u> as pipeline companies, gas transmission carrier companies, and gas companies are to be considered personal property. However, since valuation of state assessed property is specifically determined using the "unitary valuation concept" the pipeline <u>valuation</u> procedures contained herein do not apply to state assessed companies. Examples of property that would be classified as personal property and covered under these procedures are: - Pipeline Tubulars inclusive of installation cost - Cathodic Protection Units, Compressors - Pipeline Controls, Regulators, and Meters - Gas Measurement Devices such as orifice, turbine, and venturi meters - All other assets and articles, exclusive of buildings and structures, installed within the pipeline right-of-way. Examples of property that would be classified as real property and covered under these procedures are: - Land owned by the pipeline company - Buildings, structures, fixtures, and fences classified as improvements pursuant to § 39-1-102(7), C.R.S. Other components of the pipeline system may fall under one of the two examples as either real or personal property. For further clarification and guidance, contact the Division of Property Taxation. Although flow line and piping located at oil and gas wellsites and tank battery sites are also similar to the types of pipeline property listed above, the value of flow line and piping is included in the market values published in **Chapter 6**, **Oil and Gas Equipment Valuation**, and should not be valued under this policy. #### **DEFINITIONS** Most oil and gas pipeline systems fall into one of three groups: gathering, trunk/transmission, or distribution. For the purpose of this policy and associated procedures, the following definitions will be used. #### **Pipeline System** A pipeline system is defined as a collection of pipeline facilities used to transport oil, natural gas, or NGLs from a source of supply to the end user (natural gas) or final processing at a petrochemical refinery (crude oil and NGLs). The system may include gathering systems, transmission lines, distribution systems, and related facilities for compression, treatment, and processing the oil and/or gas during its journey through the system. ## **Gathering System** A gathering system is defined as a network-like system of pipelines that transport crude oil and natural gas from individual wellsites to a compressor station, treating or processing plant, or main transmission line. Gathering lines are generally short in length, operate at a relatively low pressure, and are small in diameter. #### **Product Transmission System** A product transmission system is defined as pipelines designed and constructed for transporting product from principal supply areas to distribution systems, larger volume customers, other transmission lines, or petrochemical refineries. Transmission lines generally have a linear configuration, larger diameter pipe, operate at a relatively high pressure, and traverse long distances. #### **Distribution System** A distribution system is defined as a network-like system of pipelines that transport natural gas from a transmission line to end users' service lines or to other distribution lines. Generally large pipelines are laid in principal streets, with smaller lateral lines extending along side streets and connected at the ends to form a grid or brought to a dead end. #### PIPELINE CLASSIFICATION POLICIES ## **Classification of Pipelines as Personal Property** Under the provisions of § 39-1-102(11), C.R.S., pipelines are to be classified as personal property. Land owned by the pipeline company, buildings, and structures located within the right-of-way or easement are to be classified as real property. The value of pipeline rights-of-way and easements are included as part of the value of the assets of the pipeline and associated machinery and equipment. No separate assessment of pipeline rights-of-way or easements is to be done. #### State Assessed vs. Locally Assessed Pipelines The Division of Property Taxation - State Assessed Section relies on the following general criteria when determining applicability for state assessment: - The intent of statutory language contained in article 4 of title 39 of the Colorado Revised Statutes - Existing Colorado case law - Whether the entity owning the property is regulated by the Colorado Public Utility Commission (PUC), Federal Energy Regulatory Commission (FERC), or other governmental agency - Whether the property crosses county and/or state boundaries - Comparison of the subject property to assessment practices of other companies that are currently state and/or locally assessed. If a question exists as to whether a pipeline property will be state or locally assessed, contact the State Assessed Section of the Division of Property Taxation for a determination. #### Gathering Pipeline Systems vs. Trunk/Transmission Pipeline Systems The final determination as to whether a pipeline should be designated as a gathering system pipeline (14 year economic life) as opposed to a trunk or transmission pipeline (22 year economic life) should reflect the judgment of the assessor based on the facts as they apply to the specific pipeline system under appraisal. Assessors are strongly encouraged to examine the physical characteristics and purpose of the pipeline when determining whether it is a gathering or transmission pipeline. It is possible that a larger diameter "trunk" line, normally classifiable as a trunk/transmission line, would be used to connect several gathering systems together so that all of the hydrocarbon production would be delivered to a central point for processing. In this instance, the trunk line could reasonably be considered an extension of the gathering system and would be valued using a 14 year economic life. #### PIPELINE VALUATION PROCEDURES As personal property, Colorado statutes require that the cost, market, and income approaches to value be considered in the valuation process. However, § 39-1-103(13)(a), C.R.S., mandates that the value determined using the cost approach to appraisal shall set the maximum value for the pipeline if all costs incurred in the acquisition and installation of the pipeline have been provided to the assessor. Additionally, all forms of depreciation are to be considered when establishing a final actual value for the pipeline. The assessment rate for pipeline systems is 29%. For gathering systems, the primary approach to value will generally be the cost approach. However, market and income approaches are to be considered and applied if sufficient comparable sales or actual income and expense information exists. Assessors should be aware that few gathering systems sell or operate separately from the oil and gas reserve and/or gas processing plant to which the gathering system is connected. Total values determined from market and/or income approaches to value must be allocated to the various components of the total system so that separate values for each component are determined. For product transmission and distribution systems, all three approaches are to be considered. Assessors should request income and expense information upon which to analyze net operating income. When sales of transmission and/or distribution systems occur, assessors need to confirm the sales price and terms of the sale and ascertain the allocated sales price for each component (transmission system v. other oil and gas assets) contained in the sale. #### **Cost Approach Valuation Procedures** When utilizing the cost approach to value, assessors may consider historical installed costs as well as replacement costs in establishing the cost new prior to application of depreciation. However, consideration of <u>all</u> forms of depreciation (physical, functional, and economic) is required when applying the cost approach. Based on typical Federal Energy Regulatory Commission (FERC) filings for 1990 and 1991, the average breakdown of costs for onshore pipelines is shown as follows: | Right of Way/Damages | 4.38% | |----------------------|-----------------------| | Labor | 38.55% | | Materials | 36.59% | | Miscellaneous | 20.48% | | | $1\overline{00.00\%}$ | Based on information compiled by the <u>Oil and Gas Journal</u> and quoted in the <u>Oil and Gas Pipeline Fundamentals</u> text, an average investment breakdown for crude oil and products pipelines is also listed below. ## CRUDE OIL PIPELINES PRODUCTS PIPELINES | Land and Right of Way | 2.86% | 2.88% | |-----------------------------|-----------------------|-----------------------| | Line Pipe and Fittings | 27.30% | 27.44% | | Pipeline Construction | 40.20% | 38.36% | | Miscellaneous | 8.25% | 13.40% | | Pump Stations and Equipment | <u>21.39%</u> | <u>17.92%</u> | | | $1\overline{00.00\%}$ | $1\overline{00.00\%}$ | These percentages are overall industry averages and may not reflect exact cost allocations for a specific pipeline project in Colorado. Assessors should be aware of any substantive differences between the industry averages and information provided by the taxpayer and are encouraged to discuss with the pipeline owner any significant differences between the above cost allocation percentages and actual costs reported to the assessor. #### **Establishing Original Installed Cost:** For these procedures, the primary basis of the cost approach is the Original Installed Cost of the pipeline system. When possible, the assessor should obtain actual pipeline construction costs for each pipeline system in the county. Research and discussions with industry indicates that there is no "typical" or "representative" pipeline system as far as installed cost is concerned. Construction costs depend on geographical area, size of the pipeline, number and size of pump and compressor stations, and general economic conditions. ## **Components of Historical Cost:** Examples of typical types of costs incurred
when constructing a pipeline system are: - 1. Right of way - 2. Damages - 3. Land survey - 4. Pipeline materials and labor - a. Cost of pipeline tubulars (e.g. line pipe and fittings) - b. Installation costs - c. Pipeline coating - d. Cathodic protection - 5. Engineering inspection - 6. General overhead and contingencies - 7. Regulatory and Legal fees - 8. Cost of other services - 9. Telecommunication equipment Depending on the size and purpose of the pipeline, not all of the above costs may be separately listed by the pipeline owner. Assessors are strongly encouraged to solicit an accurate cost of the pipeline from the pipeline owner. Costs used for valuation purposes are generally those costs that have been classified as assets and are capitalized and depreciated on the books and records of the company. However, pipeline right-of-way (ROW) acquisition costs should <u>not</u> be separately valued when valuing the assets of a pipeline, as original ROW acquisition costs are associated with land or its use. Since the pipeline could not exist without the Right-of-Way, the value of the Right-of-Way attributable to the pipeline is assumed to be included in the total actual value of the pipeline, once that value is determined. Damage costs paid to the landowner for damage caused by installation of the pipeline system are expenses, not capitalized assets, and are not to be valued with the pipeline or separately from it. In general, the longer the pipeline, the lower the cost per mile. A pipeline a few miles long will cost considerably more per mile than a pipeline several hundred miles long even though both are the same diameter and are laid out in similar terrain. Pipeline costs are often compared on an "inch-mile" basis to make the comparison less dependent on pipeline size. To convert to inch-miles, multiply the pipeline interior diameter by the number of actual miles of the pipeline. Capitalized installed costs incurred to replace a component of the pipeline system can be accounted for by one of two methods. The first is to show the cost of replacement as a separate cost, trend this cost to reproduction cost new (RpdCN) as of January 1 of the assessment year, and depreciate the RpdCN as any other pipeline asset cost. However, a reduction in the <u>original</u> historical cost for the replaced component must be made to account for the fact that the original component is no longer a part of the pipeline system. Normal maintenance and repair costs that do not increase the economic life of the pipeline system should not be considered as capitalized replacement costs under this procedure. The second method for the accounting of replaced equipment is to increase the percent good of the pipeline system to account for the added economic life due to replacement of the pipeline component. If this method is employed, the assessor should validate with the pipeline owner any measurable change in the remaining economic life of the system. In valuing the pipeline under the cost approach, the adjusted economic life (and resulting percent good) is used as the basis for recognizing normal physical depreciation. ## **Establishing Current Reproduction Cost New:** Once historical pipeline costs have been obtained, they must be trended to reproduction cost new (RpdCN) as of January 1 of the assessment year. When trending historical cost, the result is considered to be Reproduction Cost New (RpdCN), because it represents what was actually installed when the pipeline was new. The Division has developed Cost Trending Factors to trend original installed costs to costs as if new as of the assessment date. These trending factors are based on "Total Plant" gas utility construction cost trends listed in Table G-5 of the *Handy-Whitman Index of Public Utility Construction Costs* by Whitman, Requardt and Associates. The trending factors for pipelines are also applicable to compressor station equipment, as well as measuring and regulating equipment. Since the factors in these tables have been calibrated to include the level of value adjustment factor, pipeline values do not require the use of a Level of Value (LOV) adjustment or "Rollback" factor. Put another way, the LOV Factor will always be **1.00**. The table containing the trending factors is found in *Cost Trending Factors and Percent Good Tables* at the end of these procedures. A basic illustration on the use of the factors in the valuation of a gathering system for the 2006 assessment year is shown below: | | Year of | Installed | Trending | | |------------------|--------------|------------|----------|--------------| | Description | Construction | Cost | Factor | RpdCN | | Field Line | 1996 | \$ 850,000 | 1.422 | \$ 1,208,700 | | Field Reg & | 1997 | \$ 50,000 | 1.402 | \$ 70,100 | | Meas. Structures | | | | | The resulting reproduction cost new (RpdCN) figures represent the estimated cost to build the pipeline as if new as of the January 1 assessment date. ## Special Rule Regarding the "Freezing" of the Cost Trending Factor: When a component of pipeline personal property has reached its minimum depreciated value (15 percent), the applicable Cost Trending Factor in use at that time is "frozen," and will remain frozen until the component is permanently taken out of service. If this rule were not established, pipeline values would increase as they got older. This situation does not realistically happen in the marketplace. An exception to this rule applies when the property has been reconditioned to extend its remaining economic life. In this instance, the assessor may substitute a later 'year acquired' thus increasing the cost approach value of the pipeline to reflect the additional value attributable to a longer remaining economic life. The next step is to apply depreciation to the trended reproduction costs new in order to calculate reproduction cost new less depreciation (RpdCNLD). #### **Calculation of Depreciation** Depreciation calculations should consider the economic life of the pipeline, the economic life of the oil and gas reserve served by the pipeline, any loss in value due to super-adequacy of pipeline capacity or loss in functional utility, and economic obsolescence due to market forces affecting the oil and gas industry. Types of depreciation that are recognized in the cost approach valuation of pipelines: - Normal Physical Deterioration (due to normal wear and tear over the economic life of the pipeline). - Extraordinary Physical Deterioration due to excessive physical deterioration from soil conditions or transportation of corrosive materials over and above the loss in value due to normal wear and tear. - Functional/Economic Obsolescence due to lower than normal pipeline "throughput" in relation to operating design capacity. Each of these forms of depreciation is discussed in greater detail below. ## Normal Physical Deterioration: Normal physical depreciation is accounted for through the use of depreciation tables. The depreciation tables are based on Iowa State University Retirement and Survivor Curve Studies for various types of commercial and industrial assets. For <u>trunk/transmission</u> pipeline systems, the table is based on a <u>22 year</u> economic life. For <u>gathering</u> systems, the table is based on a <u>14 year</u> economic life. These tables are identical to tables used for the valuation of other personal property components having the same economic lives. Please note that the Iowa State University studies extend the minimum depreciated value floor from 14 to 17 years for gathering systems and from 22 to 29 years for trunk/transmission pipeline systems. This table is found in the *Cost Trending Factors and Percent Good Tables* at the end of these procedures. An example of this procedure using the 14-year life table (Gathering System Pipeline) for the 2006 assessment year is shown below: | | Year of | | Percent | | |------------------|--------------|--------------|------------|------------| | Description | Construction | RpdCN Cost | Good | RpdCNLD | | Field Line | 1996 | \$ 1,208,700 | 49% (0.49) | \$ 592,263 | | Field Reg & | 1997 | \$70,100 | 56% (0.56) | \$ 39,256 | | Meas. Structures | | | | | The percent good numbers listed in the Percent Good Table reflect normal depreciation assigned to the pipeline assets, excluding ROW costs, over the economic life of the pipeline. ## **Extraordinary Physical Deterioration:** Extraordinary forms of physical deterioration can exist from exposure to caustic or corrosive products transported within the pipeline as well as soil conditions that shorten the economic life of the pipeline. Allowance for extraordinary deterioration can be made in one of two ways: - 1. Allowance of additional physical deterioration can be measured by deducting the <u>net</u> "cost-to-cure" relating to the condition causing the extraordinary physical deterioration. Net cost-to-cure is determined by the total cost-to-cure <u>less</u> the current depreciated cost of the pipeline component being replaced. - 2. Reduction of the remaining economic life of the pipeline causing a higher percentage of depreciation (lower percent good) to be applied to the reproduction cost new. Generally, incurable extraordinary physical deterioration can be accounted for by reducing the percentage good assigned to the pipeline through the use of the depreciation table in the *Cost Trending Factors and Percent Good Tables* at the end of these procedures. This adjustment has the effect of lowering the remaining economic life of the pipeline or pipeline component that is affected by the condition. The assessor should work closely with the pipeline owner to determine the reason for reducing the remaining economic life of the system. The adjusted economic life (and resulting percent good) serves the basis for application of normal physical depreciation and no additional adjustment for extraordinary depreciation is allowed. For example, assume a gathering system
pipeline with a normal remaining economic life (REL) of 10 years is suffering from advanced corrosion due to sulfuric acid created by excessive hydrogen sulfide gas (H₂S) in the natural gas stream. Although the pipeline owner had applied an interior coating to the pipeline to protect it from corrosion, the pipeline has only five (5) years left until the corroded section will have to be replaced or a new line installed. The assessor may recognize this additional loss in value by decreasing the percent good obtained from the gathering system depreciation table found in the *Cost Trending Factors* and *Percent Good Tables* from 60% good (10 year REL) to 33% (5 year REL). #### Functional/Economic Obsolescence: After a pipeline system has begun operation, functional/economic obsolescence may become evident. This obsolescence may be caused by a drop in "throughput" (amount of product shipped through the pipeline) due to reduced oil or gas reserve estimates, super-adequacy of the system based on current supply, the shut-in (shut down) of wells due to economic conditions making production uneconomical, or other functional problems or economic conditions affecting the pipeline system. Because of the time needed to connect wells and/or gathering systems to a new pipeline system, functional/economic obsolescence should be considered only after either of the following two conditions are met: - 1. All of the wells and/or gathering systems for which the system was constructed to handle have been connected, or - 2. Two full assessment years have passed since the pipeline began operation. Calculation of functional/economic obsolescence should be done using the following formula: $$\frac{1+\sqrt{\frac{\text{Previous Calendar Year Throughput}}{\text{Pipeline Normal Operating Design Capacity}}}}{2}$$ An example calculation of functional/economic obsolescence is shown on the next page. #### Example: A natural gas gathering system with a remaining economic life of 8 years experienced a drop in pipeline utilization (throughput) during the previous calendar year due to several gas wells being "shut-in" by outside producers that were connected to the pipeline. The previous year's throughput was 12,000,000 MCF and the system's capacity for which it is currently designed is 20,000,000 MCF. $$\frac{1+\sqrt{\frac{12,000,000 \, \text{MCF}}{20,000,000 \, \text{MCF}}}}{2} = \frac{1+.7746}{2} = .8873 = 1-.8873 = .113 \text{ or } 11.3\% \text{ Obsolescence}$$ | | | | | | | | | manner: | |--|--|--|--|--|--|--|--|---------| Description | Original
Cost | RpdCN | Normal
Physical
Depr.% ¹ | Funct/Econ
Obsol.% ² | Total
Act. Val. | |-------------------------------------|---------------------|--------------|---|------------------------------------|--------------------| | Field Line | \$ 850,000 | \$ 1,208,700 | (\$ 616,437) | (\$ 136,583) | \$ 455,680 | | Field Reg and Meas. Structures | \$ 50,000 | \$ 70,100 | (\$ 30,844) | (\$ 7,921) | \$ 31,335 | | TOTAL ACTUAL V | ALUE | | | | \$ 487,015 | | ¹ Field line physical of | depreciation | | \$ 1,208,700 | x 0.51 = \$ | 616,437 | | Field structures phy | sical depreciation | | \$ 70,100 | x = 0.44 = \$ | 30,844 | | ² Field line functiona | l/economic obsoleso | cence | \$ 1,208,700 | x = 0.113 = \$ | 136,583 | | Field structures fun | ctional/economic of | osolescence | \$ 70,100 | x = 0.113 = \$ | 7,921 | The value illustrated above represents the actual value of the pipeline including the value of the right-of-way attributable to the pipeline. In addition to the field pipe and field structures values, any other real and personal property used in conjunction with the pipeline must be valued and assessed separately. #### Special Procedures For Newly Acquired Used Pipeline Personal Property: In valuing used pipeline personal property, if the actual historical age of the personal property at the time it was acquired by the current owner either meets or exceeds the age corresponding to 15% Good in the <u>Percent Good Tables</u> for pipeline systems, the current owner's actual acquisition cost is to be treated as the Reproduction Cost New, Less Depreciation (RpdCNLD). The actual used-property acquisition cost is "frozen" at that value until that component is permanently taken out of service. **Cost Trending Factors** do not apply to "frozen" values. In valuing used pipeline personal property, if the actual historical age of the personal property at the time it was acquired by the current owner was less than the age corresponding to 15% Good in the **Percent Good Tables** for pipeline systems, the used personal property is treated as if new. The current owner's actual acquisition cost is subject to depreciation as if the property's economic life for ad valorem tax purposes had begun at the time it was acquired. In both of the above circumstances, the resulting value should be compared to the sales comparison (market) value for the component, if sales are available. ## Depreciated Value Floor for Pipelines (15 percent): When using the cost approach to value pipelines, the minimum percent good inclusive of physical, functional, and/or economic obsolescence will be 15 percent (15 percent) of the pipeline's reproduction cost new (RpdCN). This floor may be exceeded when the market or income approach indicates a lower value or when the pipeline has been abandoned and no longer is capable of being used. Any pipeline value established from the use of the cost approach should be crosschecked with sales comparison (market) and income information sources, if possible, and the appropriate value used. ## **Income Approach Valuation Procedures** In accordance with Colorado constitutional and statutory provisions, the income approach to appraisal must be considered when establishing a value for a pipeline system. The income (and market) approaches have applicability for valuation of both **gathering systems** and **product transmission and distribution pipeline systems**. Most **gathering system** values are tied to the economic life and economic viability of the oil and gas production field and/or processing plant that is connected to the gathering system. Allocation of income and expenses to the various components may be difficult. If an overall "system" income value is calculated, additional analysis of the relative worth of the various components may be required to arrive at a value of the pipeline property. For **product transmission and distribution pipeline systems**, the income approach should be considered in determining actual value. When utilizing the income approach to value for transmission and distribution pipelines, the following steps should be followed: | Step #1 | Obtain an Income and Expense Statement for the pipeline operation. A minimum of three (3) calendar years should be obtained. | | | | | | |---------|--|--|--|--|--|--| | Step #2 | Determine Net Operating Income (NOI) | | | | | | | Step #3 | Determine the Appropriate Capitalization Rate | | | | | | | Step #4 | Capitalize the NOI to an Actual Value Estimate | | | | | | | Step #5 | Allocate the Total Actual Value into Real and Personal Property Components | | | | | | Each of these steps is more specifically discussed below. #### Step #1 - Obtain an Income and Expense Statement: Crucial to using the income approach to value is obtaining income and expense information about the pipeline. In many cases, the pipeline company may be able to provide the assessor with a financial statement listing income and expenses. It is recommended that at least three calendar years of income and expense history be obtained in order to stabilize estimate revenue and expense amounts to what would typically be experienced by the pipeline operation. Gross income (revenue) estimates are based on the transportation revenue paid to the pipeline company for transporting the product. In some cases, the pipeline company may have a published (or unpublished) tariff that sets forth the fees and charges for transporting the oil and gas product. If a tariff or other form of transportation agreement exists between the producer and pipeline company, the assessor should request it. Because unpublished tariffs and transportation agreements may be proprietary and confidential in nature, the assessor must treat all such tariffs and agreements as confidential according to § 24-72-204(3)(a)(IV), C.R.S. A list of typical expense categories that may be found in a pipeline income and expense statement are: ## **OPERATIONS EXPENSES** Supervision and engineering System load and control dispatching Communication system expenses Compressor station labor & expenses Fuel and power costs Rents and leased equipment costs Compression of gas by others Other transmission expenses General overhead and administrative ## MAINTENANCE EXPENSES Supervision and engineering Maintenance costs for: Structures and Improvements Transmission mains Compressor equipment Measuring and regulating station equipment Communication equipment Other equipment expenses For the above categories, general types of expenses would be: - Salaries, wages, and benefits paid to employees in the operation and maintenance of transportation mains, equipment and facilities - Fuel and utility costs - Materials and supplies including chemicals and lubricants - Non-capitalized repairs, labor, materials, and supplies directly related to the transportation mains, equipment, and facilities - Real and personal property taxes - Insurance and payroll taxes - Arm's-length rental, leasing, or contract service costs for operation and maintenance of the equipment and facility - Allocated <u>direct</u> general and administrative overhead costs, e.g. headquarters personnel, telephone service, payroll taxes, employee benefits, vehicle
expenses, office supplies, etc., that represent typical expenditures that are directly related to the operation and maintenance of the pipeline system, equipment, and improvements. Assessors should request a copy of the allocation methodology for any on-site or off-site general and administrative costs that are allocated and deducted. - Book depreciation of the pipeline system assets that is calculated on a straight-line basis over the assigned economic life of the asset. The assessor should evaluate all taxpayer-provided income and expense information and allow those expenses as a deduction from gross revenue that are directly related to the pipeline operation. #### Step #2 - Determine Net Operating Income: Net operating income is defined as the income remaining after deduction of operating expenses, maintenance expenses, and annual depreciation expense from gross revenue received by the pipeline. Depreciation must be calculated as a straight-line (non-accelerated) deduction from the capitalized remaining undepreciated balance of pipeline assets over its assigned economic life. After appropriate expenses are deducted, the remaining income is termed <u>net operating</u> income (NOI). ## Step #3 - Determine an Appropriate Capitalization Rate: The Division of Property Taxation annually publishes capitalization rates for use in valuing locally assessed oil and gas pipelines. For 2006, the capitalization rates by pipeline type that must be used are: | Fluid Transmission
Pipelines | Gas Transmission
Pipelines | Gas Distribution Pipeline | |---------------------------------|-------------------------------|---------------------------| | 10.62% | 11.97% | 9.24% | This capitalization rate must be applied to the NOI of the pipeline. ## Step #4 - Capitalize Net Operating Income to an Actual Value Estimate: Capitalizing net income estimates to actual value is calculated by dividing the net income estimates by the capitalization rate. An example of this calculation for a gas transmission pipeline is shown below: | \$100,000 | NOI | |---------------|--| | <u>-:1197</u> | Published capitalization rate (Gas Transmission Pipelines) | | \$835,422 | Actual Value Determined Through the Income Approach | The final step is to allocate the above pipeline system value to various real and personal property components. ## Step #5 - Allocate Value into Real and Personal Property Components: The actual value estimate determined from capitalization of net income represents the value of the entire pipeline system including land, rights of way, line pipe, structures, and personal property. To arrive at a reasonable value for the line pipe and attached fixtures, an allocation of the total actual value to the various components is required. Allocation by original acquisition cost of the various pipeline system components can be considered. The assessor should request actual original acquisition costs from the company's financial records for each of the pipeline system components such as rights of way, other lands, transmission mains, pipeline structures, compressor and pumping equipment, and other real and personal property components that are included in the system value of the pipeline. Right-of-way acquisition costs should be excluded from the allocation, as original ROW acquisition costs are associated with land or its use. Since the pipeline could not exist without the Right-of-Way, the value of the Right-of-Way attributable to the pipeline is assumed to be included in the total actual value of the pipeline, once that value is determined. Damage costs paid to the landowner for damage caused by installation of the pipeline system are expenses, not capitalized assets, and are not to be valued with the pipeline. Any intangible personal property assets will also have to be excluded before the final value is considered in the reconciliation process. In determining allocation percentages, the original acquisition cost of all pipeline system assets, exclusive of right-of-way acquisition costs and damage costs to landowners, are totaled and percentages calculated for each asset as part of the total (100%). These percentages are applied to the indicated income approach value to determine the contributory value of each component of the pipeline system. If oil and gas reserves are included in the overall value of the pipeline system, qualified engineering studies will have to be obtained from the taxpayer to support the allocation of the overall system income value to the contributory value of the reserves. For the purposes of this methodology, it is assumed that each component of the pipeline system contributes equally to establish the total value of the pipeline system from the income approach. The income (or market) value of personal property assets can only be considered if it is less than the value determined by the cost approach to value, § 39-1-103(13), C.R.S. ## **Market Approach Valuation Procedures** In accordance with Colorado constitutional and statutory provisions, the market (sales comparison) approach to value must be considered when establishing a value for a pipeline system. The market (and income) approaches have applicability for valuation of both gathering systems and product transmission and distribution pipeline systems. Most gathering system values are tied to the economic life and economic viability of the oil and gas production field and/or processing plant that is connected to the gathering system. Allocation of the sales price paid for an integrated system into various components may be difficult. If an overall "system" market value is calculated, additional analysis of the relative worth of the various components may be required to arrive at a value for the pipeline property. As stated earlier in these procedures, the cost approach typically is the primary method of value for **gathering systems**. However, for **product transmission and distribution pipeline systems**, the market approach <u>should</u> be considered in determining actual value. Discussions with independent appraisal industry sources indicate that a considerable amount of sales information is unpublished and must be gathered directly from the seller or buyer. In addition, other sources of market sales information are industry reports and Security and Exchange Commission (SEC) 10-K reports for publicly traded companies. If a product transmission pipeline sells within Colorado, the assessor should confirm the sales price paid and obtain additional information about the pipeline, such as: - 1. Allocation of the pipeline sale price to the component values for rights-of-way, line pipe, improvements, and personal property, if possible. If non-pipeline assets such as oil and gas wells, gathering lines, or a gas processing plant were included, portions of the sale price attributable to each component of the pipeline system should be allocated. - 2. Description of the pipeline operation including type of product transported - 3. Pipeline operational and physical characteristics, such as: - a. Pipeline design capacity in MMcfd (million cubic feet per day) - b. Average daily pipeline throughput in MMcfd for prior year(s) - c. Type of product transported - d. The length of the pipeline converted to inch-miles. To convert to inch-miles, multiply the pipeline interior diameter by the number of actual miles of the pipeline - e. Age of the pipeline and buyers or sellers estimate of the remaining economic life - f. Has any major rehabilitation or replacement of the pipeline been done since construction? - 4. Does the sale price represent 100% ownership of the system? - 5. Are the seller and buyer related parties? Each of the above questions and answers is useful in determining the comparability of the sold pipeline to the pipeline system under appraisal. #### Making Market Adjustments to Comparable Pipeline System Sales: Each pipeline system exhibits specific operating characteristics that will allow the appraiser to analyze sales of other pipeline systems similar to the subject property. These characteristics can be used as a unit of comparison when analyzing comparable pipeline system sales. If a pipeline transports crude oil or natural gas, comparable pipeline sales could be analyzed on a **barrel (Bbl) or million cubic feet (MMcf) per day actual throughput** as a unit of comparison. Other areas of comparison that should be considered are: - Age of the pipeline system - Location in relation to proven oil and gas reserves - Inclusion of non-pipeline assets such as oil and gas reserves, gathering systems, and product processing facilities It must be pointed out that the valuation determined by the market approach encompasses all of the real and personal property of the pipeline system: land, rights of way, line pipe, buildings, structures, and personal property. It may also include intangible assets such as long-term transportation contracts as well. Intangible personal property assets must be excluded before the final value is considered in the reconciliation process. ## Determining Market Values for Pipeline Systems Using Comparable Sales: Because of the wide variance in pipeline design and product throughput volume, obtaining sufficient truly comparable sales may be problematic. The wide variety of pipeline locations, pipeline types and sizes, type of product transported, and pipeline operating characteristics requires a large database of sales with similar characteristics to ascertain comparability. If determining a market value estimate is contemplated, it is suggested that a <u>market range</u> based on confirmed sales prices divided by the actual throughput in MMcf per day be attempted. Comparison of this range with other approaches to value will enable the appraiser to determine if the value is reasonable and defensible. ## Reconciliation of Valuation Approaches to a Final Estimate of Value In
textbook examples of the reconciliation process, the cost approach, market approach, and income approach are weighed carefully to determine, in the appraiser's opinion, the final market value of the property. The reconciliation is the attempt by the appraiser to explain or reconcile differences that may exist between the various indicators of value and to review the strengths and weaknesses of each approach. The final value conclusion is subjective, but is based on the indicators plus general overall value influences. Where the appraiser has adequate and reliable data, the greatest reliance is placed on this data in the reconciliation process. For newer pipeline systems in Colorado, the historical cost less depreciation approach is typically considered as the most reliable indicator of value. When the assessor is made aware of additional obsolescence based on functional and/or economic concerns, these adjustments should be considered. However, as a pipeline ages, the cost approach becomes less reliable. Pipelines that are 15 - 20 years old typically generate higher values through the capitalization of net income than would be represented by the depreciated historical cost approach. However, uses of the income and market approaches carry with them some additional cautions regarding allocation of the indicated value into real and personal property components. Careful allocation of the market and/or income approach values must be done in order to estimate the representative market or income value attributable to the real property assets. The actual value estimate determined from sales comparison analysis of comparable pipeline sales or from the capitalization of income approach will generally represent the value of the entire pipeline system including land, rights of way, line pipe, structures, and personal property. To arrive at an allocation of value between pipeline real property and personal property, allocation of the pipeline components by original acquisition or installation cost of the various pipeline system components can be considered. The assessor should request actual original acquisition costs from the company's financial records for each of the pipeline system components such as rights of way, other lands, transmission mains, pipeline structures, compressor and pumping equipment, and any other real or personal property components included in the pipeline system. Please note that intangible personal property assets will have to be excluded before the pipeline components are analyzed. Note also that right-of-way acquisition costs and damage costs paid to landowners are to be excluded from the analysis. In determining allocation percentages, the original acquisition cost of all pipeline system assets are totaled and percentages calculated for each asset as part of the total (100%). These percentages are applied to the market approach value and/or income approach value(s) to determine the contributory value of each component of the pipeline system. For the purposes of this methodology, it is assumed that each component of the pipeline system contributes equally to establish the total value of the pipeline system from the income approach. Finally, each component is then classified as real or personal property in accordance with Colorado statutes and these procedures. According to § 39-1-103(13)(a), C.R.S., the market (or income) value of personal property assets can only be considered if it is less than the value determined by the cost approach to value. If oil and gas reserves are included in the overall value of the pipeline system, qualified engineering studies will have to be obtained from the taxpayer to support the allocation of the overall system market value to the contributory value of the reserves. ## **LOCALLY ASSESED PIPELINES** ## LEVEL OF VALUE ADJUSTMENT (ROLLBACK) FACTOR As required by § 39-1-104(12.3)(a)(I), C.R.S., the current actual value determined each year for personal property must be adjusted to the level of value applicable for real property. The procedure involves the multiplication of the current actual value estimate by the appropriate factor for the type of property being valued. Each year, the Division of Property Taxation researches and publishes these adjustment factors for use by all Colorado Assessors. Since the Cost Trending Factors for Pipeline Systems have been calibrated to include the Level of Value (LOV) adjustment (Rollback) factor, pipeline values <u>do not require</u> the use of a LOV factor. Put another way, the LOV factor will always be **1.00**. ## **Best Information Available (BIA) Valuation of Pipelines** If a taxpayer is unable or unwilling to supply basic historical cost and/or income information for the valuation of the pipeline system, the assessor may determine a BIA valuation for the property. Two possible sources for BIA values can be used: - Comparable pipeline values per mile based on other pipeline assessments within the county or in other neighboring counties. Age of the system, pipeline throughput, and pipe size are important units of comparison when establishing BIA values. Assessors within the same oil and gas production basin are encouraged to discuss pipeline assessment practices and provide comparative assessment information to be reviewed by all assessors. - 2. Section 62, page 6, of the Marshall Valuation Service manual should also be considered as a source of BIA assessments. Make sure you read the explanatory paragraph under "*Pipeline Costs*" associated with the typical costs per mile so the appropriate rate can be assigned. (As with most sections of the Marshall Valuation Service manual, local multipliers may be applicable to the section. Final figures may need to be adjusted to the appropriate level of value using Marshall's own indices for such data.) You will also have to add costs for compressor/pumping equipment. It is important that the BIA value be based on comparable pipeline cost information, assessment information, or other source of information related to the pipeline industry. #### **BIBLIOGRAPHY OF SOURCES** The following sources may contain additional information regarding how oil and gas pipelines are constructed and used: - Fundamentals of Oil and Gas Accounting 3rd. Edition - "Gas Handling and Field Processing," Plant Operations Training text, Penwell Books - Modern Petroleum A Basic Primer of the Industry, Penwell Books - Oil and Gas Pipeline Fundamentals 2nd Edition, Penwell Books - Natural Gas Desk Book, published by Mobil Natural Gas Inc. Assessors are encouraged to obtain one or more of the reference texts for use in understanding pipeline terminology and other intricacies of pipeline operations. ## **EXAMPLE VALUATION OF AN OIL AND GAS GATHERING SYSTEM** The subject property is a 12-mile natural gas gathering system owned by B & B Production Company that encompasses 100 oil and gas wells in the Allentown gas field in Carbon County, Colorado. Also included is a pre-engineered metal field office (20'x40') with concrete floor, four (4) field measurement and regulation station structures that contain regulation and measurement equipment, and two field compressors. For the purpose of this example, the field structures are portable and are classified as personal property. Right-of-way acquisition cost for construction of the line was \$350,000. Damage costs paid to landowners were included in the right-of-way acquisition cost. A pipeline site map was requested by the assessor and supplied by the taxpayer. | Asset
Description | Mileage | Pipe Size or Capacity | Original
Inst. Cost | Year
Const | <u>Dist.</u> | |----------------------|---------|-----------------------|------------------------|---------------|--------------| | Field line | 3.9 | 6" | \$ 857,600 | 1998 | | | Field line | 2.2 | 6" | \$ 457,000 | 1998 | | | Field line | 4.0 | 8" | \$1,100,000 | 1998 | | | Field line | 1.9 | 10" | \$ 400,000 | 1998 | | | Rights-of-way | 12.00 | n/a | \$ 350,000 | 1998 | | | Field Structures | n/a | n/a | \$ 25,000 | 1999 | 1 | | Field Structures | n/a | n/a | \$ 32,000 | 1999 | 2 | | Field Office | n/a | n/a | \$ 9,000 | 2000 | 2 | As of January 1, 2005, the gathering system consisted of the following assets: Although the system has been in place for seven years, the taxpayer indicates that as of the January 1 assessment date, the line was not at normal operating capacity and that this condition had existed during the prior year. Discussion with the pipeline operator revealed that price negotiations had deteriorated between the pipeline company and a few large field owners and many gas wells were selling to local users, instead. This economic condition existed as of the assessment date. Design operating throughput for the pipeline is **25MMcf per day**. Daily average throughput for the prior year was **12MMcf per day**. The taxpayer did not indicate that any other forms of obsolescence were affecting the pipeline system. ## **Valuation of Subject Gathering System** Valuation of this gathering system will be based on the cost approach to value with additional consideration given to functional/economic obsolescence due to diminished throughput. The cost approach will be calculated using published factors and economic life depreciation guidelines. These factors and depreciation guidelines are included as *Cost Trending Factors and Percent Good Tables* at the end of this section. #### Valuation of Gathering System Field Line and Right of Way: Since all of the field lines were constructed in 1996, the total installed cost will be used in this example. However, if there are different years of construction, each year must be considered separately. | Field line | \$ 857,600 | 1998 | |-------------|------------------------|-----------------------------------| | Field line | \$ 457,000 | 1998 | | Field line | \$1,100,000 | 1998 | | Field line | \$ 400,000 | 1998 | | TOTAL | \$2,814,600 | 1998 | | \$2,814,600 | Total
Original Install | led Cost of Field Line | | X 1.373 | Cost Trending Factor | | | \$3,864,446 | Reproduction Cost N | ew (RpdCN) of the Field Line | | \$3,864,446 | Total Percent Good | (Percent Good* – Funct. Obsoles.) | | X 0.466 | | (62% – .154) | | \$1,800,832 | RpdCN less all Depre | eciation (RpdCNLD) | | | *(from Percei | nt Good Tables) | For pipeline valuation, Reproduction Cost New Less all Depreciation (RpdCNLD) is also termed the **Actual Value** of the pipeline. This is because pipeline Cost Trending Factors include the Level of Value Adjustment in the factors. Note also that the Right-of-way acquisition cost of \$350,000, (which included damage costs paid to landowners) is <u>excluded</u> before the pipeline components are analyzed. Pipeline right-of-way (ROW) acquisition costs should <u>not</u> be separately valued when valuing the assets of a pipeline, as original ROW acquisition costs are associated with land or its use. Since the pipeline could not exist without the Right-of-Way, the value of the Right-of-Way attributable to the pipeline is assumed to be included in the total actual value of the pipeline, once that value is determined. Since damage costs are expenses and not assets, they should not be valued as part of the pipeline system. #### **Determination of Functional/Economic Obsolescence:** The analysis of gathering system throughput for the prior year indicates the pipeline is not operating at design capacity. This economic condition was caused by adverse contract negotiations causing lesser quantities of gas to enter the pipeline than expected. Recognition of the above condition is in the form of obsolescence and is calculated using the following formula: Calculation of the actual obsolescence number is shown below: $$\frac{1+\sqrt{\frac{12,000,000 \, \text{Mcf}}{25,000,000 \, \text{Mcf}}}}{2} = \frac{1+.6928}{2} = .8464 = 1-.8464 = .154 \text{or } 15.4\% \text{ Obsolescence}$$ This calculation takes into account the loss in value for the gathering system assets due to diminished use. #### Valuation of Field Structures: Field structures typically include small, shed-like structures used to enclose meters or field regulators attached to line pipe. They may or may not be attached to a concrete foundation. Since the field structures are closely tied to and considered part of the line pipe, for convenience purposes they should be classified and valued as personal property using the same factors and depreciation tables as the line pipe. | Field | Structures Structures Structures | | | \$25,000
\$ <u>32,000</u>
\$57,000 | District #1
District #2 | 1999
1999 | |-------|----------------------------------|------|----------|--|----------------------------|----------------------| | Distr | rict #1 | Dist | rict #2 | | | | | | \$25,000 | | \$32,000 | Total Original Insta | lled Cost of Field S | tructures | | X | 1.378 | X | 1.378 | Cost New Trending | Factor | | | | \$34,450 | | \$44,096 | RpdCN of the Field | d Structures | | | X | 0.516 | X | 0.516 | Total Percent Good | | | | | | | | (Perc | ent Good* - Funct | t. Obsolescence.) | | | | | | (| 0. 67154 |) | | | | | | | *(fron | n tables) | | | \$17,776 | | \$22,754 | RpdCN less all dep | oreciation (RpdCN | LD) | | | | | | Also term | ed Actual Value of | the Field Structures | #### Valuation of the Field Office Since the field office is a pre-engineered metal improvement, it must be classified and valued as real property according to § 39-1-102(14)(c), C.R.S. To determine the cost approach value of the improvement, the <u>Marshall Valuation Service commercial cost manual</u> was used. Specifically, May 2003 base costs for Class S, average quality Light Commercial – Commodity Warehouse (104) utility buildings were used. These costs are found in Section 17, page 11, of the <u>Marshall Valuation Service</u> manual. Using Section 98, page 5, the base costs were adjusted to reflect June 30, 2004, level of value by using the appropriate cost multiplier for the Western Region to trend the May 2003 base costs forward to the June 30, 2004, level of value. The Marshal & Swift recommended a 25-year life and the depreciation table applicable for the improvements was used. The depreciation table is located in Section 97, page 16 of the Marshall-Swift manual. | Actual Value | | \$9,831 | | |---------------------|---|----------|-----------------------------------| | | X | 0.84 | Percent Good (100% - 16% deprec.) | | 6/30/2004 RCN | | \$11,704 | | | | X | \$14.63 | (\$15.76 X 0.928) | | Field Office (2000) | | 800 | Sq.Ft. (20' x 40') | ## **TOTAL VALUATION OF GATHERING SYSTEM ASSETS** Valuation of all the pipeline assets is summed as follows: | Field Line Field Structures | \$1,800,832
\$40,530 | |-----------------------------|-------------------------| | Field Office | \$9,831 | | TOTAL ACTUAL VALUE | \$1,851,193 | #### **Market Approach to Value** Under the Colorado constitutional and statutory provisions, the market (sales comparison) approach to value must be considered along with the cost approach when establishing a value for this gathering system. In this example, there were no arms-length sales of pipeline gathering systems within the county or within Colorado. As such, this approach to value was considered but not used. #### **Income Approach to Value** According to Colorado constitutional and statutory provisions, the income approach to value must be considered when establishing a value for a gathering system. In this example, the gathering system was operated as part of an integrated oil and gas production, processing, and transportation venture. There was no actual sale of the product upon which to complete an income and expense analysis. As such, this approach to value was considered but not used. Consideration of lost revenue due to underutilization of the pipeline is accounted for in the functional/economic obsolescence analysis portion of the cost approach procedures. ## **2006 COST TRENDING FACTORS & PERCENT GOOD TABLES** ## **FOR PIPELINE SYSTEMS VALUATION** ## **RCN Trend Factors** ## **Percent Good Tables** | Year of
Acquisition | Trending
Factor | Effective
Age | Gathering | Trunk/
Transmission | |------------------------|--------------------|------------------|-----------|------------------------| | Acquisition | 1 actor | Age | Gathering | 1141131111331011 | | 2005 | 1.000 | 1 | 96% | 99% | | 2004 | 1.173 | | 92% | 97% | | 2003 | 1.315 | 2 3 | 87% | 95% | | 2002 | 1.328 | 4 | 83% | 93% | | 2001 | 1.346 | 5 | 78% | 91% | | 2000 | 1.350 | 6 | 73% | 89% | | 1999 | 1.378 | 7 | 67% | 87% | | 1998 | 1.373 | 8 | 62% | 84% | | 1997 | 1.402 | 9 | 56% | 82% | | 1996 | 1.422 | 10 | 49% | 79% | | 1995 | 1.491 | 11 | 44% | 76% | | 1994 | 1.502 | 12 | 38% | 73% | | 1993 | 1.531 | 13 | 34% | 69% | | 1992 | 1.560 | 14 | 28% | 66% | | 1991 | 1.531 | 15 | 23% | 63% | | 1990 | 1.480 | 16 | 21% | 59% | | 1989 | 1.513 | 17 | 15% | 56% | | 1988 | 1.536 | 18 | | 52% | | 1987 | 1.585 | 19 | | 49% | | 1986 | 1.617 | 20 | | 45% | | 1985 | 1.657 | 21 | | 42% | | 1984 | 1.637 | 22 | | 39% | | 1983 | 1.630 | 23 | | 35% | | 1982 | 1.548 | 24 | | 32% | | 1981 | 1.678 | 25 | | 30% | | 1980 | 1.856 | 26 | | 26% | | 1979 | 2.046 | 27 | | 23% | | 1978 | 2.215 | 28 | | 19% | | 1977 | 2.445 | 29 | | 15% | | 1976 | 2.656 | | | | | 1975 & prior | 2.970 | | | | Please note that the Iowa State University studies extend the minimum depreciated value floor from 14 to 17 years for gathering systems and from 22 to 29 years for trunk/transmission pipeline systems. Note also that the RCN Trending Factors are displayed in the same order as the Percent Good Tables. A straight-edge applied at the bottom of any particular Year's row will reveal the correct Trending Factor, the Effective Age for that Year of Acquisition, and the appropriate Percent Good for either a Gathering System or a Trunk/Transmission System. ## **SATELLITE RECEIVING GROUND STATIONS** Satellite receiving ground stations (ground stations), sometimes referred to as dishes, are personal property. Taxable ground stations should be valued as retail equipment using RCN Factor Table 4 and a recommended life at the Retail Trade Level of 9 years. Ground stations on residential property, which are associated with the production of income any time during the year are taxable, otherwise they are exempt as residential household furnishings. Ground stations associated with commercial or industrial property are taxable. ## **SECURITY SYSTEMS CLASSIFICATION AND VALUATION** #### **RESIDENTIAL PROPERTY OWNER'S SECURITY SYSTEMS** Residential security systems, equipment and devices are included as part of the definition of household furnishings exempt from ad valorem taxation in § 39-3-102(1), C.R.S. Such security measures for residential properties are exempt from ad valorem taxation only if they are <u>not</u> used for production of income at any time. <u>Security systems, devices, and equipment in leased or rented residential property are not exempt, because household furnishings that are productive of income at any time during the year are taxable for the entire year.</u> Examples of residential property owner's security devices and equipment may include, but are not limited to, the following: - 1. Photoelectric sensors - 2. Point-area detectors, such as: - a. alarm systems. - b. alarm glass (wired), - c. vibration detectors, and - d. trip switches - 3. Remote annunciators (alarms) - 4. Security doors and bars - 5. Sound, motion, and stress detectors For security system personal property located in non income-producing residential property and owned by the residential property owner, the Division recommends that the assessor conduct an analysis of the sales in each economic area for each reappraisal year to determine if security devices and systems contribute any incremental increase in value in that economic area. If it is determined that they do
contribute an incremental increase in value, those sales which include the devices/systems should be adjusted to exclude the contributory value of the security items. When conducting an analysis of sales in an economic area, the assessor should take into consideration the following factors: - 1. When security systems are <u>not</u> the norm in a given economic area, then the base market value per unit of comparison for that economic area should be established using sales of residential properties <u>without</u> security systems. This process will enable the assessor to determine values that do not include the value of a security system. Then any contributory value of security systems can be determined by comparing the prices per unit of comparison of residential properties so equipped to the established base values. - 2. Although a residential security system may cost the property owners \$3,000 to install, the value of the property may not necessarily increase by the same amount. Depending upon the market's response to the existence of the security system, improved security may or may not contribute an incremental increase in value per unit of comparison to the base values of property within the economic area being analyzed. It is possible, although unlikely, that the system could be a detriment to value. #### **LEASED SECURITY SYSTEMS** Residential security systems come in several different designs and technical capabilities. However, the average system used for security today contains assorted detection sensors installed into a subscriber's premises. This sensor system is affixed to and wired throughout the structure of the subscribers' house and connected to the lessor's annunciation (alarm) system. Leased residential security systems, sensors, devices, and/or equipment are taxable to the owner (lessor) of the leased personal property. Leased residential security personal property should be reported by the lessor to the applicable county assessor in section "H" of Form DS 056, Personal Property Declaration Schedule. The maximum value of the valuation of leased residential security systems, devices, and equipment is to be determined by the acquisition cost reported from the owner of the leased equipment, including purchase price, freight to the point of use, installation, and sales/use tax, unless data for the market or income approach are available and either of these result in a lower value estimate as provided in § 39-1-103(13), C.R.S. Generally, once a detection system is installed into the structure of a house, the system cannot be removed without significant damage. If a subscriber chooses to discontinue the service contract, the physical wiring of the system is left intact. Generally, there is no influence on the value of the residential property for the intact wiring. # **SERVICE STATION LIFTS, PUMPS, AND STORAGE TANKS** Service station hydraulic lifts, gasoline pumps, and underground storage tanks are personal property. They conform to the exception to the definition of "fixtures" contained in § 39-1-102(4), in that: "Fixtures" does not include machinery, equipment, or other articles related to a commercial or industrial operation which are affixed to the real property for proper utilization of such articles." Thus hydraulic lifts, gasoline pumps and underground storage tanks are not fixtures to real property; nor do they, of themselves, fit the definition of real property contained in § 39-1-102(14), C.R.S. Therefore, according to § 39-1-102(11), C.R.S., they must be classified and valued as personal property. ## **SOFTWARE** Software is defined as the programs used to direct the operation of a computer. Software includes documentation such as manuals, diagrams, and operator instructions. It also includes operating systems software, compilers, assemblers, translators, interpreters, and application programs. These programs are intangible personal property and, therefore, exempt pursuant to § 39-3-118, C.R.S. The following definitions are given as an aid in understanding what constitutes a computer and various forms of software. A **computer** is defined as a programmable electronically activated device capable of accepting information, applying prescribed processes to the information, and supplying the results of these processes with or without human intervention. It usually consists of a central processing unit containing extensive storage, logic, arithmetic, and control capabilities. Included are those production computers which are an integral part of other equipment, such as computers used primarily for process or production control, switching, channeling, and automating distributive trades; and production services such as point of sale (POS) computer systems. Software controlling such production equipment and services is exempt providing these devices are actually controlled by software rather than hard-wired printed circuit boards. The following definitions are generally from <u>The Prentice-Hall Standard Glossary of Computer Terminology</u>, Robert A. Edwards, (Prentice-Hall, Inc. 1995). **Application programs** are created to perform business functions or to control or monitor processes. Examples of canned application programs are Lotus 1-2-3, dBase, Word Perfect, and Microsoft Word. An **assembler** is a program that converts lower level symbolic instructions into a form suitable for execution on a computer. A **compiler** is a program used to translate a higher-level symbolic program language into machine language that is understandable to the processor. An **interpreter** is a program that scans each line of the source program binary code and changes (interprets) it into machine code (binary ones and zeros the computer understands) each time the program is run. An interpreter translates each program instruction and immediately executes it. **Operations or systems programs** control the hardware itself and allow it to compile, assemble and process application programs. Examples of canned operations programs are DOS and Unix. **Printed circuit (board)** is an electric circuit in which the conducting connections are formed by depositing a conducting metal, such as copper in predetermined patterns on an insulating substrate, e.g. a plastic coated fiberboard: other materials, especially semiconductors, are deposited to form various electronic components. This definition is from The American Heritage Dictionary, Second College Edition (Houghton Mifflen Co. 1985). Printed circuit boards are hardware and therefore do not qualify as software. A **translator** is a routine, program, or device that is capable of directing the translation or transformation of statements, or their codes, in one language to equivalent statements or codes in another language. The above software programs can be custom built or canned. Canned programs are also referred to as shelf or generic programs. All software programs, with one exception, are intangible and exempt from ad valorem taxation. All software is exempt except the machine language that is automatically initiated during the computer startup. This machine language is both a software program and an integral part of the hardware (computer). It is the basic input-output system (BIOS). It is never stated as a separate part of the computer because without this program the computer cannot function. It is the only software which is taxable. When a taxpayer lists a computer on the declaration schedule, the assessor should determine whether or not the listed cost includes software. If the taxpayer indicates software was part of the cost, but not a separately priced item, the assessor must determine what amount must be deducted from the computer cost to arrive at the original installed cost of the computer. Contributory value of software that has been included in the computer cost can be valued using the following procedures: • Cost Approach - The cost approach is applied by determining the original cost of the software to the purchaser, including any installation costs, and applying an allowance for depreciation. Typically, the value of custom software will be based upon its original installed cost, less depreciation. In the case of custom software written inhouse, development costs can be used in lieu of acquisition costs. Custom software programs, but not printed circuit boards which are hardware not software, which may be found in such products as typewriters, calculators, elevators, telephone switching systems, computers used primarily for process or production control, channeling, computerized HVAC systems, robotics, and video games, to name a few examples, must have the software portion of the valuation deducted from the cost. However, the value deducted should be provided by the taxpayer in the form of an invoice from the manufacturer. If an invoice or other proof of software value is not available, no deduction should be made. Since most software is short-lived because of rapid technological advances, a four-year average economic life is to be used. The cost approach is generally the most appropriate for appraising computer software. • Market Approach - The resale market for software is limited. However, publications exist which indicate resale values of popular canned software programs such as Lotus 1-2-3, D-Base, and DOS. One such publication is the <u>NACD Computer Blue Book</u>. Typically, customized software does not have a market value. • Income Approach - In the income approach, net income attributable to the software is capitalized over an appropriate life cycle. This approach may be appropriate in appraising mainframe software, which is often leased rather than purchased. When software programs are individually listed on a declaration schedule, the assessor must remove any value attributed to the software before determining
the taxpayer's personal property value. ## **TELECOMMUNICATION TOWERS** #### **DISCOVERY AND CLASSIFICATION** Telecommunication towers are defined as personal property designed to facilitate electronic transmission or relay technologies. Telecommunication towers are classified as personal property pursuant to § 39-1-102(11), C.R.S. Identifying ownership of telecommunication towers may be accomplished by discussion with the owner of the land on which the tower is erected or by reviewing construction permits that may contain the tower owner's name. Current ownership information is necessary to send a declaration schedule and assign tax liability. Determination of ownership may also be aided by the Federal Communications Commission (FCC) Antenna Structure Registration Listing on the Internet at http://wireless.fcc.gov/antenna/index.html. Additional ownership and other related tower information may be found at the following website locations: http://www.towersource.com/ http://www.planwireless.com/contents.htm http://www.richlandtowers.com/ Towers may be owned by either a state assessed company or by a company whose property is subject to local assessment. Beginning in 2001, the Division's State Assessed Section will incorporate requirements for state assessed companies to list all towers as part of their Annual Statement of Property. Both state assessed and locally assessed equipment may be attached to the tower. If the equipment is owned by a state assessed company, it is typically included in the company's Annual Statement of Property rendition to the Division. If it is owned by a non-state assessed company, it should be valued separately by the local county assessor. ## **VALUATION OF TELECOMMUNICATION TOWERS** Valuation of telecommunication towers may be accomplished using either factored historical costs or a cost service such as Marshall Valuation Service. If factored historical costs are used, RCN Factor Table 1, Average of All trending factors and a recommended economic life of twenty years are to be used. If a cost service is to be used, the service's recommended economic life for towers should be considered. Pursuant to § 39-1-103(13), C.R.S., the cost approach shall establish the maximum value of personal property, if all costs incurred in the acquisition and installation of the property are fully and completely disclosed by the owner to the assessor. Therefore, the market and income approaches may only be employed in the valuation of telecommunication towers if a value lower than that indicated by the cost approach is indicated. If subject to state assessment, towers are not subject to local assessment. However, non-state assessed towers are subject to local assessment even if they lease space for equipment to a state assessed company. Locally assessed electronic equipment installed on towers has a recommended economic life of six years unless it is computer-integrated equipment in which case it has a recommended economic life of four years. Associated buildings and/or other improvements are valued as real property. ## **VIDEO ARCADE GAMES** While there are some similarities, video arcade games are not computers. Video arcade games should be placed in RCN Factor Table 1, Average of All. They are properly classified as commercial personal property and they should be given a recommended economic life of six years. Except for newer cartridge-driven models, video arcade games do not use software programs per se. The legislative declaration and statutory language in SB 90-81 stated that intangible personal property includes, but is not limited to, computer software that is therefore exempt, "...except the built-in machine language acquired as an integral part of the operational function of the computer." Hard-wired circuit boards that control the operation of most video arcade games are not software programs. Thus, there should be no deduction for software when these circuit boards are valued. However, video arcade games that use interchangeable cartridges to control their operation are using a type of software-based game program cartridges, which is intangible personal property and, therefore, exempt. The value of these cartridges should be deducted, if it is included in original acquisition costs or market values. See the *Software* topic in this section for a discussion of procedures to determine software deductions. # ADDENDUM 7-A, 2006 DRILLING RIG DEPTH SCHEDULE # **MARKET VALUATION DEPTH SCHEDULE** To use the market valuation depth schedule, the assessor of the County of Original Assessment (COA) must physically inspect the rig and determine the following: - 1. Actual rig depth capacity. - 2. Overall physical condition according to condition ratings shown in the condition ratings section. - 3. Additional items such as drill pipe and collars. All operating oil and gas skid-mounted rotary drilling rigs are to be valued for 2006 using the market valuation depth schedule found below. The county clerk or motor vehicle department values self-propelled drilling rigs at the time a Special Mobile Machinery (SMM) license plate is purchased. | 1 7 | MARKET
ALUATION DEPTH | | RIG CONDITION | | |------------|--------------------------|--------------|---------------|--------------| | V I | SCHEDULE | POOR/STACKED | FAIR | GOOD | | | 3,999' OR LESS | \$ 34,731 | \$ 76,149 | \$ 187,373 | | | 4,000' TO 4,999' | \$ 44,266 | \$ 96,652 | \$ 397,455 | | | 5,000' TO 5,999' | \$ 45,397 | \$ 104,202 | \$ 403,135 | | | 6,000' TO 6,499' | \$ 71,738 | \$ 126,119 | \$ 425,845 | | | 6,500° TO 6,999° | \$ 86,259 | \$ 140,275 | \$ 445,718 | | | 7,000' TO 7,499' | \$ 153,230 | \$ 200,390 | \$ 556,440 | | ۍ | 7,500° TO 7,799° | \$ 192,839 | \$ 241,798 | \$ 589,553 | | Z | 7,800' TO 7,999' | \$ 198,573 | \$ 251,962 | \$ 624,095 | | Ι | 8,000' TO 8,499' | \$ 204,306 | \$ 262,110 | \$ 658,643 | | | 8,500' TO 8,999' | \$ 208,842 | \$ 288,563 | \$ 718,758 | | V | 9,000' TO 9,499' | \$ 219,288 | \$ 300,585 | \$ 749,488 | | 8 | 9,500° TO 9,999° | \$ 228,155 | \$ 319,020 | \$ 793,185 | | H | 10,000' TO 10,499' | \$ 246,869 | \$ 335,052 | \$ 852,234 | | \vdash | 10,500' TO 10,999' | \$ 255,272 | \$ 348,872 | \$ 887,596 | | 4 | 11,000' TO 11,499' | \$ 263,679 | \$ 362,675 | \$ 922,959 | | Ξ | 11,500' TO 11,999' | \$ 275,091 | \$ 385,550 | \$ 947,174 | | D | 12,000' TO 12,499' | \$ 286,613 | \$ 408,411 | \$ 971,380 | | | 12,500° TO 12,999° | \$ 319,587 | \$ 433,211 | \$ 1,175,060 | | | 13,000° TO 13,999° | \$ 329,967 | \$ 477,348 | \$ 1,231,023 | | | 14,000' TO 14,999' | \$ 346,176 | \$ 522,779 | \$ 1,323,165 | | | 15,000' TO 15,999' | \$ 361,471 | \$ 547,706 | \$ 1,387,688 | | | 16,000' TO 17,999' | \$ 381,480 | \$ 672,796 | \$ 1,684,759 | | | 18,000' AND ABOVE | \$ 459,688 | \$ 1,214,362 | \$ 3,633,881 | Using the table from the prior page, find the rig's actual "Depth Rating" in feet, and the "Rig Condition," to determine its market value. Rig depth capacity may be greater than original capacity in the case of modified or remanufactured rigs. Additional items such as drill pipe and collars must be added to this value if they are present. The resulting market value of the rig, drill pipe, and collars is then multiplied by the specified year's adjustment factor to determine the specified year's level of value. #### **CONDITION RATINGS** Rig condition ratings must be determined by a physical inspection of each rig using the following guidelines. The appraiser must evaluate the rig as a whole and assign the rating that best approximates the rig's condition. Do not use ratings and values other than those provided. #### Good Operating condition is 100%. No known or obvious mechanical defects, but the rig may have some minor worn parts that will need repair or replacement in the near future. May have high hours of use, but no defects are obvious. #### Fair Has very high hours indicating extended use. Defects are obvious and will require repair or general rebuilding soon. Not 100% functional or efficient, rigs may be operational or functional, but questionable as to how long this will continue. #### Poor/Stacked Has seen very hard and long hours of service. Requires rebuild, repair, or overhaul before it can be used. Not operational or functional. Stacked rigs are those rigs that have been dismantled, the components have been stacked together over a year, and are in poor condition. Because of stacking, these rigs show additional physical deterioration that will require repairs and/or maintenance to begin operation. Rigs that have been stacked only a short time, which do <u>not</u> show additional physical depreciation due to "pickling," i.e. they are covered with a preservative grease, or are subject to regular maintenance, should be valued based on their observed condition using the operating rig depth schedule. #### ADDITIONAL ITEMS The values shown in the Market Valuation Depth Schedule for both operating and stacked rigs do not include values for drill pipe and drill collars. The County of Original Assessment (COA) is to add the following values for pipe and collars, to the actual value determined for the drilling rig, prior to apportionment of the total actual value to the Colorado counties in which the rig was located during the prior calendar year: | DRILL PIPE - | \$17.00 per linear foot | |--------------|-------------------------| | | | | DRILL COLLARS - | 7,500' & under | \$19,200 | |-----------------|-------------------|----------| | | 7,501' to 12,500' | \$25,600 | | | 12,501' & over | \$32,000 | #### LEVEL OF VALUE ADJUSTMENT FACTOR The actual value of personal property must be adjusted to current level of value for real property as required by § 39-1-104(12.3)(a)(I), C.R.S. For 2006, the Level of Value (LOV) adjustment factor for drilling rigs is **0.91**. ## **DRILLING RIG VALUATION EXAMPLE** The subject property is an operating, skid-mounted,
rotary drilling rig located, as of January 1, in Carbon County, Colorado. The assessor's physical inspection determined that the rig was originally manufactured to drill up to 8,000 feet in depth. However, after modifications to the drilling rig, it was adjusted to drill up to 10,000 feet in depth. The inspection noted 12,000 feet of drill pipe. The rig is determined to be in Good condition. 10,000' (adjusted rig depth) in Good Condition ``` $ 852,234 Value of rig from table 204,000 (drill pipe - 12,000' x $17.00 per foot) + 25,600 (drill collars - $25,600 total for a 10,000' rig) ``` \$1,081,834 Current level of value of rig and related equipment X 0. 91 (specified year's level of value adjustment factor) \$ 984,469 Specified year's level of value X .29 (statutory assessment rate) \$ 285.496 ASSESSED VALUE The assessed value is then apportioned, as required in § 39-5-113.3(2), C.R.S., to all counties where the rig was in operation during the previous calendar year. Refer to **Special Administrative Issues**. # **INDEX** # \boldsymbol{A} | abatement or refund | 1.18 | |---|--------------------------| | abatement petition | | | Accessing New Sales Tax Account Listings | | | Accessing Taxpayer Colorado Income Tax Records | | | account identification number | | | Account Identification System | | | account records | | | Accounts To Be Analyzed | | | accrued depreciation | | | acquired without monetary cost | | | acquisition, statutory citation | 4.1 | | Acquisition/Disposition Records | 5.17 | | actual value | | | \$2,500 or less in actual value | | | \$2,500 or less per county statutory citation | 2.15 | | \$2,500 or less statutory citation | | | assessment rate, multiplied by equals assessed value | | | assessors determine | | | bankruptcy or forced liquidation auctions generally do not reflect | | | BEL level of value adjustment factor | | | BEL's and valuation grids | | | cost value must be used if accurate and lower than market and incom | ie 4.12 | | current valuation information | | | drilling rig, destroyed, apportioned | 7.6 | | income approach | | | installation, sales/use tax, and freight are included | 3.30 | | level of value adjustment factors | 4.18 | | level of value, adjusted to | | | market value must be used if accurate and lower than cost | | | movable and portable property, apportioned | 7.4 | | multiplied by 29% | | | Notice Of Valuation (NOV) lists | | | oil and gas equipment taxable personal property | 6.3 | | omitted property | | | RCNLD reflects current | | | reconciliation of the approaches to | 3.38 | | sales comparison (market) method | 3.24 | | works of art owner notified of proration | 7.9 | | works of art prorated | 7.8 | | ad valorem tax law | | | additional information1 | | | Adjust comparable sales data | | | adjustment (rollback) factor | 6.5, 6.16 | | agricultural | , 2.16, 2.26, 2.27, 2.28 | | Agricultural and livestock products | 1.3, 1.5 | | agricultural equipment | | | Agricultural equipment | 1.5 | | Agricultural Equipment Used on the Farm or Ranch | | | agricultural items which are primarily tied to the business operation | 2.27 | | | | | all other property | 2.28 | |--|----------------------| | allowable expenses | 3.32, 3.34 | | Alpha listing | | | amended apportionment | 7.4 | | annual assessment study contractor | | | annual cycle | 2.4 | | APPLICATION OF THE APPROACHES | 3.4 | | application programs | 7.52 | | apportionment of value | 1.11, 2.23 | | ÁPPORTIONMENT OF VALUE | 7.1 | | appraisal performance analysis | 5.1, 5.2, 5.19 | | appraisal records | 4.6, 5.3, 5.16, 5.17 | | Approved Manuals, Guidelines, Forms and Related Data | | | APRIL | | | AR 290 personal property appraisal record | | | arbitrator | 1.18, 2.13 | | archives | | | assemblers | | | assessment calendar | | | assessment rate | | | assessment roll | 2.4. 2.8. 2.21. 3.44 | | Assessment Status Test for Property Owned by Others | | | assessor | | | \$2,500 or less in actual value | 2 16 2 26 | | abatement petition | | | accurate property listings through discovery | | | acquisition costs of similar property, compared | | | acquisition year and year of first use | | | actual value, estimates | | | additional information, may request | | | additions and deletions only, after initial filing | | | additions and deletions reconciled with prior year | | | adjustments made depend on data and judgment | | | administrative remedy steps, adheres to | | | administrative remedy steps, address toadministrative steps prior to determining valuation | | | appraisal approach is not applicable | | | appraisal performance, analyzes | | | appraisal valid only for one year | | | assessed values, determines | | | assessments not invalidated by nonreceipt | | | assessments, documents | | | | | | assets in storage | | | audit for abatement, performs | 1.9 | | | | | audit plan | 3.19
5 7 | | audit plan for personal property | | | audit, personal property minimum sample | 3.49
6 10 | | BEL, gathers physical inventory data | 0.12 | | BEL, uses well type commonly found, if uncertain | | | Best Information Available (BIA) assessment, makes | | | Best Information Available (BIA) assessments, makes | | | BIA abatement | | | BIA data sources | | | BIA valuation, performs physical inspections | 3.46 | | BIA valuations, bases on current cost, market, or income information | | |---|--------| | business address assists in determining taxable situs | | | catalog pricing cautions | | | CBOE hears appeals | | | certification of values, responsibilities | | | classification decisions, makes two fundamental | | | Colorado Constitutional exemptions, determines if criteria met | 1.4 | | computer software | | | confidential information, all information entered or attached to declaration schedule | | | confidential information, prohibited from using if unavailable to taxpayer | | | cost approach to be considered in good faith, penalty | | | cost approach, must use if correct and lower | | | cost approach, uses factors | 4.2 | | cost factor that corresponds to year of acquisition, uses | 4.2 | | cost index for fixtures or leasehold improvements, uses | | | county of original assessment, drilling rigs | | | county of original assessment, movable or portable equipment | | | current market sales defined | | | current valuation information defined | | | customized forms, may create if approved | 2.9 | | data to be gathered | 3.2 | | data, superior quality, quantity, and defensibility, relies upon | . 3.40 | | declaration schedule, furnishes | 1.2 | | declaration schedule, must provide two copies | 2.8 | | declaration schedule, receives | 1.8 | | depreciation, considered and documented | | | depreciation, deducts | | | description of the personal property | | | determination for abatement, must mail | | | disassembled, noninstalled personal property | | | discovery of property after April 15 | | | discovery, listing, classification, valuation | 1.2 | | district court for data, may petition | | | drilling rig declaration schedule and drilling log | 1.3 | | drilling rigs, county of original assessment apportions | /./ | | drilling rigs, county of original assessment values | 7.0 | | drilling rigs, furnishes copy of apportionment and NOV to taxpayer | /.0 | | drilling rigs, information taxpayer must submit | 7.6 | | drilling rigs, values based on prior year | /.0 | | equipment dealers or lessors to determine rental rates, contacts | 2.12 | | equipment dealers, local surveys | | | exempt property definitions | | | exempt property, determines exceptexempt works of art confirmation | 1.3 | | exempt works of art communationexempt works of art proration | | | expenses, deducts current typical operating | 2.30 | | | | | extension deadline not metfinal estimate of value | | | Form 301 | | | forms to be archived | | | GSA price list cautions | | | income (rental or lease amounts), measures | | | income data, may request | | | income to property not business, estimates | 3 37 | | meome to property not outsiness, estimates | . 5.54 | | income value used if sufficient data and value lower | 3.30 | |--|---------------------| | income, cannot allocate to components | | | incurable functional and economic obsolescence | | | incurable physical depreciation, measures | | | installation, sales/use tax, and freight | | | itemized list, creates during physical inspection, if necessary | 5.9 | | late filing penalty, imposes | | | leased property returned to manufacturer, not for scrapping or substantial reconst | ruction | | neused property retained to manufacturer, not for serapping of successment reconst | | | leases and bills of sale used to discover. | | | letter of authorization for hearing must be received | | | level of value adjustment factors, must use | | | manuals, procedures, and forms, must use approved | 2.8 | | manufacturer/lessor must report items back in service | 2 23 | | market data analyzed wherever the market exists | | | market data differences | | | market data, gathers | | | market information, may request | | | market value, not liquidation value | 3 25 | | movable property, requests amended apportionments | | | net income defined | 3 3/ | | net income, estimates in some cases | | | new owner disagrees with the value | | | | | | new owners after January 1 have right to protest | 1.10 | | Notices Of Valuation (NOV's), must mail | 1.9
1 1 <i>6</i> | | obsolescence, considers functional and economic | 1.10
1.17 | | obsolete property sold | | | office review | | | oil and gas equipment audit | | | | | | oil and gas equipment condition | | | oil and gas equipment field compressors, etc. | | | oil and gas equipment filing
extension | 0. /
6 7 | | oil and gas equipment legad or legad | 0. /
6 17 | | oil and gas equipment leased or loaned | 0.1 /
2 0 | | oil and gas equipment physical inspection | | | oil and gas equipment reconditioning | 0.14 | | oil and gas equipment stored equipment | 0.24 | | oil and gas equipment stripper wells | | | oil and gas well depth, audits | | | omitted property penalty, imposes | | | original installed costs not reported | 3.6 | | other sources of information used for discovery | 2.4 | | owner unknown | 3.40 | | ownership cannot be ascertained | | | ownership number, assigns | | | penalty valuation, adds | 3.41 | | penalty valuation, adds up to 25% of the omitted property total | 3.46 | | penalty valuation, applies for only the assessment year of discovery | 3.44 | | penalty valuation, maintains documentation of | | | penalty valuation, must notify taxpayer | 3.44 | | percent good table, determines economic life and age of the property | | | percent good table, uses | 4.12 | | percent good, adjusts | 3.19 | | percentage adjustments | 3.28 | |---|---------------------------| | performance analysis results | | | performance analysis tests | | | performance analysis, documents | | | personal effects producing income | 2.34 | | personal property not listed by taxpayer | | | personal property owned by, in the possession of, or under the control of taxpayers | , values | | 1 1 1 7 7 1 | 3.1 | | physical inspection of personal property | | | physical inspection plan | | | portable equipment, taxpayer provides list | | | property listing responsibilities | 2.6 | | property under suspicion of removal, certifies | 1.7 | | protest must be filed by taxpayer for hearing | | | protest responded to in writing | | | RCN defined | | | RCN estimation methods | 3.10 | | RCNLD, estimates | 3.18 | | real property items reported with personal | | | reconciliation | 3.38 | | replacement cost manuals, commercial | 3.13 | | sales comparison with sufficient data when value is lower, uses | | | sales comparison, uses to set up percent loss | 3.21 | | sales data, sources | 3.25 | | sales of comparable properties, confirms | 3.24 | | sales tax account listings, uses | | | security systems, leased | 7.51 | | security systems, residential property owner's | 7.49 | | SMM, values and subsequently the SMM is moved | | | SNOV preserves taxpayer rights | | | software | | | special mobile machinery, values if one of two conditions exist | | | Special Notice of Valuation (SNOV) | 3.41 | | staff may view declaration schedules, in performance of their official duties | | | start-up date of the business | 2.1/ | | statutory personal property penalties | | | tax warrant, delivers to treasurer | | | taxable personal property, values all | | | taxpayer depreciation schedule | | | taxpayer fails to file scheduletaxpayer fails to fully and completely disclose | 3. 44
2 12 | | taxpayer first filing should be itemized list | 3. 4 3
1 10 | | taxpayer first filing should be itemized list | 1.10
クロ | | taxpayer must file exempt works of art documents | | | taxpayer must fully and completely disclose | | | taxpayer must submit apportionment data | | | taxpayer must submit apportionment datataxpayer must submit other information, if requested | 2.23
2 14 | | taxpayer name and address | 2.1 4
2 16 | | taxpayer not required to file | | | taxpayer of failure to disclose, notifies | 1.9 | | taxpayer should provide market and income information | 2.23 | | taxpayer submits information | | | taxpayer, must notify on approved NOVs | 2.9 | | three approaches to appraisal, documents | | | - - | | | three approaches to appraisal, must document | 3.1 | |--|---------------| | units of comparison, determines | 3.26 | | unsigned declaration schedules, keeps | 2.21 | | valuation methods, must inform taxpayer of | 1.14 | | valuation reviews | 5.2 | | valuations are just and equalized, ensures | 5.1 | | verified sales information, notes | 3.24 | | works of art, notifies owner of actual value and proration | 7.9 | | Asset Category Test | | | asset classification | | | assets in storage | 7.13 | | audit |), 6.10, 6.12 | | AUDIT STANDARDS | 5.20 | | AUGUST | | | Automatic Rollover Leases | | | average-lived equipment | 3.17 | | _ | | | B | | | D LONG FOUND (FINEL IGEG LAND MALL EVON GRADG | - 1 - | | BASIC EQUIPMENT LISTS AND VALUATION GRIDS | 6.17 | | basic input-output system | 7.54 | | BEL | | | actual value | 6.3 | | additional installed equipment | | | Basic Equipment List (BEL) methodology | 6.1 | | basin/county cross reference | | | basins for which, not developed | 6.17 | | basins identified by AAPG | | | classified by comparing actual equipment | | | condition of equipment and status of the well | | | depth and production | | | fluid or gas production | | | installed additional and stored equipment list | 6.14 | | leased or loaned equipment | | | method of lift | | | other equipment subject to local assessment | | | production equipment only | | | stored equipment | | | stripper wells | | | valuation grids described | | | well type determination | 6.14 | | BEST INFORMATION AVAILABLE VALUATION | 3.40 | | BIA | 14, 3.46, 5.6 | | bills of sale | 2.3 | | Board of Assessment Appeals | | | books of original entry | 5.15 | | bulk sale of personal property assets | | | burden of proof | 2.34 | | business activity code | | | Business Enterprise Information | 5.11 | | Business Personal Property Not As Yet In Use | 2.33 | | Business Records and Publications | 2.4 | # $\boldsymbol{\mathcal{C}}$ | Cadastral cards | | |--|-------------------| | capitalization and expense practices | 5.11 | | Capitalization of Income Loss | | | capitalization rate | 3.34, 3.36, 3.38 | | Capitalize Net Income Into an Indication of Value | 3.36 | | Certification of values | | | Charitable property | | | charitable purpose | | | chattels | | | City or town property | | | Class F personal property | 1.11, 7.9 | | classification | 6.16, 6.34, 6.36 | | Colorado Constitution must describe | | | Colorado Division of Minerals and Geology | | | Colorado Oil and Gas Conservation Commission | 2.14, 6.10, 6.14 | | complete disclosure | 3.44, 3.45, 3.46 | | COMPLIANCE REQUIREMENTS | 3.49 | | Component parts of personal property held for sale | | | computer software | | | computer-based equipment that has two or more separate functions | | | computer-controlled equipment | | | Computer-integrated Machinery and Equipment | | | economic life | 4 16 | | CONDITION OF EQUIPMENT | 6 14 | | conditional sales agreement | 7 21 | | conditional sales agreements | | | confidentiality | | | consumable | | | Consumable personal property | , | | contract rent | | | contract rights | | | Copiers | 1.4 | | percent good table | 4 17 | | copyrights | | | Cost Approach Procedure | | | cost approach to value is to be considered the maximum value | | | | | | cost factor tables | | | cost index | | | Cost to Current Owner | | | costs of acquisition | , 5.1, 5.25, 5.30 | | county | 0.3 | | county board of equalization (CBOE) | 2.13 | | County fair property | 1.3 | | County lease-purchase property | 1.5 | | county of original assessment | | | court of appeals | | | Credit Union personal property | | | curable functional obsolescence | | | Curable physical depreciation | 3.19 | | custody transfer point | , 6.3, 6.19, 6.20 | # \boldsymbol{D} | D | ATA COLLECTION AND ANALYSIS | 3.2 | |----|---|---------------------| | da | ata used in determining the actual value of any property | 3.47 | | de | e novo hearing | 1.18 | | | ECEMBER | | | de | eclaration schedule | | | | \$2,500 or less in actual value not required to file | . 2.26 | | | \$2,500 or less in total actual value not required to file | 2.16 | | | \$2,500 or less in total actual value per county not required to file | 3 41 | | | abatement petitions approved | 5 10 | | | abatements in excess of BIA disallowed, unless | | | | accounting (book) balances | 3. 4 0 | | | additions and deletions from mion two years as many d | 2.19 | | | additions and deletions from prior two years compared | 5.3 | | | additions and deletions furnished after original itemized list | | | | additions and deletions only, after initial filing | 2.18 | | | Administrator approves form and size | 2.9 | | | assessment auditor and staff have access only as it pertains to fulfillment of their co | ntract | | | | | | | assessor and staff have access as it pertains to their official duties | 2.12 | | | assessor can mail to all taxpayers | 2.8 | | | assessor makes itemized list, if not initially provided | 2.19 | | | assessor must provide two copies | 2.8 | | | attachments and submissions confidential | 2.23 | | | Best Information Available (BIA) | | | | bulk sale of assets | | | | business personal property not as yet in use | | | | business status impacts rest of the information | 2.31 | | | business type value ranges | | | | collection of specific information | 3.42 | | | compare leased equipment to lessor's declaration schedule | | | | computer software | | | | | | | | confidential information | | | | confidentiality | | | | current owner cannot see past owners without written consent | 2.13 | | | discovery of personal property | 2.1 | | | drilling rigs. | | | | drilling rigs destroyed | | | | drilling rigs filed by April 15 | | | | effective age | | | | failure to file works of art statement forfeits exemption | 7.9 | | | failure to receive does not invalidate a BIA assessment | | | | failure to receive does not invalidate assessor's valuation | 3.40 | | | false, erroneous, or misleading information | 1.9 | | | filed by April
15 | 2.14 | | | filed for property owned by employees and contractors | 2.8 | | | filing extensions | 1.8 | | | information listed on appraisal records | 2.9 | | | itemized list submitted during protest of BIA valuation | 3 41 | | | late filing penalty | $\frac{3.71}{3.11}$ | | | leased property used in the business | 9.71 | | | leases and bills of sale used, without | 2.2 | | | | | | | leasing company discovery | 2.21 | | _ | leasing company discovery | 2.21 | | | | | | moiled as soon after Innum 1 as preciael | 2.1 | |--|---------------| | mailed as soon after January 1, as practicalmanufacturers who lease property | 2.22 | | natural resources used for both real and personal property | 2.22 | | natural resources used for both real and personal property | 2.14
5 16 | | net book value not reported | 3.10 | | note items not listed during physical inspections | 5.9 | | office review | 5.3 | | oil and gas equipment condition | | | oil and gas equipment itemized list | | | oil and gas equipment reconditioning | | | oil and gas taxpayers all required to file | 6.7 | | original costs reported reconciled with subsidiary ledgers | 5.13 | | original installed cost declared | | | original listing | | | performance analysis tests | | | personal effects producing income | 2.34 | | personal property owner's statutory duties | 1.7 | | sales comparison (market) approach | 3, 3.32 | | Section I | 1.10 | | signature, must be signed by owner or authorized agent | 2.21 | | software programs individually listed must be removed | 7.55 | | taxpayer fails to return | 1.8 | | taxpayer files for more than \$2,500 in actual value | 1.2 | | taxpayer not required to file | 2.17 | | taxpayer should submit market or income information, if available | 2.23 | | thirty day or less exemption | | | timely and properly filed. | | | treasurer and staff have access only as it pertains to collection of the taxes | 2 12 | | unchanged from prior year | 2.12 | | used personal property | | | valuation reviews | | | delinquent schedule | | | Delivery of the tax warrant | | | depreciated value floor | 1.7
1 1 15 | | | | | detailed list | | | Discount Rate | 3.30 | | discovery | 3, 3.18 | | DISCOVERY AND LISTING OF PERSONAL PROPERTY | | | discovery of leased property | | | distribution system | | | district court | 8, 2.13 | | DOCUMENT FINDINGS AND CONCLUSIONS | | | documentary evidence | | | Dollar adjustments | | | DR 5714 | | | Drilling logs | 1.12 | | DS 050 Works of Art Declaration Schedule | 7.9 | | DS 056 | 4, 7.51 | | DS 658 | 4, 6.36 | | due diligence | | | | | | \boldsymbol{E} | | | | | | economic life estimates | 1.1, 4.8 | | economic obsolescence 3.5, 3.8, 3.11, 3.16, 3.18, 3.19, 3.21, 3.22, 3.30, 4.12, 4.14, 4. | 15, 5.5 | | economic rent | | |---|-----------------------| | effective age | | | effective tax rate | | | <u>electronic</u> -controlled equipment | | | Equal taxpayer treatment | 5.1 | | Estimate Replacement Cost New | | | examination of accounting books and records | 5.7, 5.11, 5.18, 5.19 | | exempt | | | \$2,500 in actual value, not first \$2,500 | | | \$2,500 or less in total actual value per county not required to file | | | agricultural and livestock products | | | agricultural equipment | | | assessment date status retained for entire assessment year | | | assessor determines, exempt | | | business activity code | 2.10 | | Colorado constitution, Article X, Sections 3 to 6 | 1.3 | | definitions | | | economic life of one year or less and consumed in the ordinary cour | | | Exempt Property Section, Division | | | farm or ranch | | | gaming establishment materials and supplies | | | intangible personal property | 1.4 | | inventories of merchandise and supplies | 2.30 | | inventory cannot be subject to depreciation | 2.30 | | inventory listed on the company's financial records | 2.30 | | leased to government entities | | | livestock | 2.28 | | manufacturer's property designated for scrapping or major recondition | oning 2.33 | | mechanical systems on farm or ranch used for conveyance and stora | ge 2.27 | | plant, grow, or harvest an agricultural product | 2.27 | | program software intangible | 7.52 | | property exempt by definition | 1.4 | | property is taxable unless specifically exempt by Colorado Constitu | tion 2.24 | | property which law mandates | 1.1 | | proration | | | religious worship, private nonprofit schools, charitable purposes | | | rental property rented or leased for 30 days or less | 2.31 | | residential security systems | 2.28 | | satellite ground stations | 7.49 | | security systems, residential | | | software, except | | | software, video games | | | statutory citations | | | supply items | | | taxpayer has responsibility to prove | | | United States government property | 1.4 | | until first put into use citation | 2.18 | | until first used | | | work of art as household furnishings | 2.28 | | works of art | | | works of art loaned to an exempt organization | | | works of art not subject to depreciation | 2.38 | | works of art private collections | | | works of art proration | 7.8 | | exemption of U. S. government property | 1.4 | |---|-------| | External Evidence | 5.16 | | Extraordinary Functional and Any Economic Obsolescence | 3.21 | | | 0.21 | | \boldsymbol{F} | | | | | | Factor Groupings | 4.3 | | failure to fully and completely disclose | 3 44 | | farm or ranch 1.4, 2.27, | 2.18 | | Federal Bureau of Land Management | 2.20 | | Endand England's Identify at Name and | 2.14 | | Federal Employer's Identification Number | 1.20 | | Federal Government Records | | | File jackets | | | final estimate of value | 5.18 | | financial records | 5.15 | | financial statements | 5.15 | | financing leases | | | finished goods | 2.30 | | fixture systems | 2 24 | | fixtures | 7.52 | | flow line and piping | | | Form 301 | | | | | | franchises | | | freight to the point of use | | | auction sales, estimate must be added | | | catalog price, estimate must be added | 3.13 | | comparable property adjusted | 3.9 | | cost approach considered maximum value, when | 3.1 | | declaration schedule, Section D | 2.18 | | equipment dealer survey, estimate must be added | | | GSA price list, estimate must be added | | | income approach, adjustment | | | manufacturer's cost, estimate must be added. | | | market sales, adjusted | | | | | | original installed cost, includes | | | property acquired without monetary cost, estimate must be added | | | sales comparison (market) approach used, when | 3.23 | | security systems, leased must include | 7.51 | | taxpayer accounting records must include | 5.16 | | taxpayer accounting rules | 5.11 | | taxpayer responsibility to disclose | 2.14 | | timely and properly filed the declaration schedule | 1.1 | | unique personal property, estimate must be added | 3.9 | | used equipment guides, estimate must be added | 3.25 | | functional obsolescence | 7 13 | | 1 and total obsolescence | 7.13 | | G | | | | | | gaming equipment | 7.23 | | gasoline pumps7.51, | | | gathering system | | | general ledger | | | general property class | 2 10 | | GEOLOGICAL BASINS | | | | | | 15-A | S-DPT | | goodwill | 2.30 | |--|----------------------------------| | gross income | | | GSA List Prices | | | H | | | High and Law Value Item Test | 5 17 | | High and Low Value Item Test | 5.1 <i>1</i>
26.42.46 | | household furnishings | 7.0, 4.2, 4.0
2 38 7 49 | | Household furnishings not used to produce income at any time | , 2.36, 7. 4 7
1 3 | | How To Depreciate Property | 4.8 | | I | | | | | | improvements | 6, 5.6, 5.11 | | income tax returns for business taxpayers, including depreciation information | 2.19 | | Incurable Functional | | | incurable physical depreciation | | | index tables | 4.2 | | Indian property (on reservation) | 1.5 | | initial telephone call | 2.6 | | installation auction sales, estimate must be added | 2.25 | | catalog price, estimate must be added | | | comparable property, adjusted | | | comparable sales prices, adjusted for | 3.9
3.29 | | cost approach considered maximum value, when | | | declaration schedule, Section D. | | | equipment dealer survey, estimate must be added | 3.13 | | GSA price list, estimate must be added | | | income approach used, when | 3.30 | | income approach, adjustment | | | manufacturer's cost, estimate must be added | | | market sales, adjusted | | | original installed cost includes | | | property acquired without monetary cost, estimate must be added | | | sales comparison (market) approach used, whensecurity systems, leased must include | 3.23 | | taxpayer accounting records must include | | | taxpayer accounting records must include | | | taxpayer responsibility to disclose | | | timely and properly filed the declaration schedule | | | unique personal property, estimate must be added | | | used equipment guides, estimate must be added | | | installation, statutory citation | | | installed additional equipment list | | | intangible personal property | 1.4, 7.52 | | interpreter | 7.52 | | Inventories of merchandise, materials and supplies | 1.3 | | Inventory owned by and in the possession of the manufacturer | | | IRS depreciation | | | itemized inventory of the property | 6.5 | | itemized list | | | 15-AS-DPT | 2.30 | | ADL VOL 5 | | # \boldsymbol{J} | JANUARY | 1.22 | |--|------------------| | judicial review | | | JULY | 1.24 | | JUNE | 1.24 | | 7 | | | $oldsymbol{L}$ | | | late filing or failure to fully disclose penalty | 2.8 | | Lease Automatic Custody Transfer | | | leased or rented equipment | | | leasehold improvements | | | legal foundation | 1.1 | | legal title to the
personal property | 7.22 | | Lessor Personal Property Declaration Schedule | | | level of value adjustment factors | | | listing | | | account records | 2.1 | | additions and deletions only after complete listing is filed | 2.18 | | appraisal records, from declaration schedule | 2.9 | | assessment roll | | | assessor responsibilities | | | confidential | · · | | depreciated assets still in use, stored assets taxable | | | drilling rigs. | | | filed by location | | | fully depreciated assets, obtained or verified | | | itemized, required including | | | leasehold improvements | | | leasing companies, supplemental | | | oil and gas equipment, basins | | | oil and gas equipment, complete | | | oil and gas equipment, initial contact | | | oil and gas equipment, program | | | original | | | performance analysis verifies | | | physical inspection of personal property | | | livestock | | | Location listing | | | long-lived | 3.17 | | Long-lived Equipment | | | | | | M | | | manufacturer's cost | 3.6 | | market approach | | | market guides | | | Marshall & Swift | | | Master Property Record Cards | | | method of production | 4.11
1 م | | modular electronic and/or computer controls | | | movable or portable equipment | | | Municipality leased property | 1.11, /.1
1 5 | | iviumerpanty reased property | | | | 15-AS-DPT | # N | National Graphics Company7. | 12 | |--|---| | net income | 5.5 | | non-functional personal property items | 13 | | Nonproducing Unpatented Mining Claims | 1.5 | | notice of determination | 40 | | Notice of Valuation (NOV) | 41
41 | | Notify Owner of Performance Analysis Results | 10 | | NOVEMBER 1. | 27 | | | | | Numerical listing | 11 | | | | | o | | | | | | office review | 19 | | Oil and Gas Equipment Valuation | 41 | | Oil and gas equipment valuation is subject to two general personal property exemptions 6 | 5.3 | | Oil and Gas Equipment Valuation Worksheet | 41 | | oil and gas equipment, assesses | | | oil and gas gathering, transmission, and distribution pipelines | | | oil and gas skid mounted drilling rigs7.1, 7 | | | operating software | | | operations programs | | | original installed cost | | | Other Computer Equipment | 17 | | percent good table | 16 | | | | | Out of state owner listing | | | ownership files and records | | | ownership number | 11 | | | | | | | | P | | | | | | | 1.4 | | patents | 1.4
43 | | | 1.4
43
44 | | patents | 44 | | patents | 44
43
46 | | patents | 44
43
46 | | patents | 44
43
46
14 | | patents | 44
43
46
14
12 | | patents | 44
43
46
14
12
28 | | patents | 44
43
46
14
12
28
19 | | patents | 44
43
46
14
12
28
19
5.9 | | patents | 44
43
46
14
12
28
19
5.9 | | patents | 44
43
46
14
12
28
19
5.9 | | patents | 44
43
46
14
12
28
19
5.9 | | patents | 44
43
46
14
12
28
19
5.9
17 | | patents | 44
43
46
14
12
28
19
5.9
17
16
36
1.5 | | patents | 44
43
46
14
12
28
19
5.9
17
16
36
1.5 | | patents | 44
43
46
14
12
28
19
5.9
17
16
36
1.5
1.3 | | patents | 44
43
46
14
12
28
19
5.9
17
16
36
1.5
1.3 | | patents | 44
43
46
14
12
28
19
5.9
17
16
36
1.5
1.3 | | patents | 44
43
46
14
12
28
19
5.9
17
16
36
1.5
1.3
27
2.8
2.1 | | patents | 44
43
46
14
12
28
19
5.9
17
16
36
1.5
1.3
27
2.8
2.1
22 | | patents | 44
43
46
14
12
28
19
5.9
17
16
36
1.5
1.3
27
2.8
2.1
22 | | patents | 44
43
46
14
12
28
19
5.9
17
16
36
1.5
1.3
27
2.8
2.1
22 | | patents | 44
43
46
14
12
28
19
5.9
17
16
36
1.5
1.3
27
2.8
2.1
22 | 2-89 Rev 1-06 | personal property declaration schedule | | |--|--------------------------------| | personal property that are 'held for consumption by any business' | 2.15 | | Personal property which is held primarily for sale by a business, fa | arm, or ranch 2.30 | | physical depreciation | . 3.16, 3.18, 3.19, 4.12, 7.13 | | physical inspection | , , , , , , | | accounting records reconciled | 5.13 | | assessor notifies taxpayer of results | 5.18 | | BIA, omitted property penalty | 3.44 | | cost data confirmed | 3.4 | | definition | | | discovery of personal property | | | effective age, use, and condition determined | 3.17 | | failure to timely file the declaration schedule | 3.46 | | items of personal property not listed, noted | 5.9 | | new owner disagrees with the value | | | newly acquired personal property | 1 16 | | no itemized list, assessor creates during | | | NOV's, usually begins after | | | objectives | | | office review identifies accounts | | | oil and gas equipment, condition determined | | | oil and gas equipment, first step | | | oil and gas equipment, initial contact | | | oil and gas equipment, program | | | original itemized list | 7 10 | | performance analysis program | | | significant questions arise | | | Physical Inspection Planning | | | Physical Inventory by the Assessor | 5.0
د کا | | physical location numberphysical location number | 0.0
2 11 | | pipeline rights-of-way and easements | | | pipeline systemspipeline systems | | | pipelinespipelines | | | | | | PP of \$2,500 total actual value or less per countyPrivate school property | 1.0 | | Procedures For Office Review | | | production totalproduction total | | | | | | profit | | | Promotion of accuracy | 2.20 | | Proof of the Display Location's Exemption | | | property declaration schedule | See declaration schedule | | Property Leased to Governmental Entities | | | Property Secondary (Sub) Leases | | | Proration of value | | | Proration of Works of Art Valuations | | | Public library property | 1.5 | | R | | | raw materials | 2.30 | | RCN from outside sources | | | RCNLD2.9, 3.8, 3.10, 3.11, 3.18, | 3.19, 3.21, 4.12, 4.14, 7.36 | | real or personal. | 2.23. 2.24 | | Real Property Fixtures and Leasehold Improvements | 4 6 | | 2.202. 2.20p. 2.11. 2.200 and 2.200. 2.11.
2.11. | 15-AS-DPT | | | 10 / 10 DI 1 | | Recapture Rate | 9, 3.38, 5.13 | 3 | |--|---------------|---| | Recorded Documents and Other Discovery Sources | | | | refund excess tax revenues to qualified taxpayers | 1.20 | 0 | | remaining economic life | | | | rent | 2, 3.34, 4.12 | 2 | | rental property | | | | replacement cost factors | 4.1 | 1 | | replacement cost new | 18, 4.2, 4.12 | 2 | | replacement cost new less depreciation | 2.9 | 9 | | replacement parts inventory | 2.30 | 0 | | Reproduction Cost New | 3.5 | 5 | | residential household furnishings | | | | Review Objectives | 5.3 | 3 | | Review of Property Account Files and Records | | | | right-of-way or easement | | | | $oldsymbol{S}$ | | • | | sales comparison (market) approach | 3.2 | 1 | | sales tax information | | | | sales/use tax | ,∠.(| J | | auction sales, estimate must be added | 3 2 | 5 | | catalog price, estimate must be added | | | | comparable property, adjusted | | | | comparable sales prices, adjusted for | | フ | | | | | | cost approach considered maximum value, whendeclaration schedule, Section D | | | | Department of Revenue records | | | | | | | | equipment dealer survey, estimate must be added | | | | | | | | income approach used, when | | | | income approach, adjustment | | | | manufacturer's cost, estimate must be added | | | | market sales, adjusted | | | | original installed cost, includes | | | | property acquired without monetary cost, estimate must be added | | | | sales comparison (market) approach used, when | | | | security systems, leased must include | | | | taxpayer accounting records must include | | | | taxpayer accounting rules | 5.11 | l | | taxpayer responsibility to disclose | 2.14 | 4 | | thirty days or less exemption, collected when property is finally sold | 2.23 | 3 | | timely and properly filed the declaration schedule | | | | unique personal property, estimate must be added | | | | used equipment guides, estimate must be added | | | | sales/use tax records | 2.3 | 3 | | Satellite receiving ground stations | | | | School District leased or rented property | | | | School District lease-purchase property | 1. <i>c</i> | 6 | | School District owned property | 1. <i>6</i> | 6 | | Section A - Name and Address and Actual Physical Location of the Personal Properties | perty 2.10 | 6 | | Section B - Business Start-Up Date and Product or Service Type | | | | Section C - Business Status | | | | 15-AS-DPT | | | | | | | | Section D - Listing of Personal Property | 2.17 | |---|--------------------------| | Section E - Unlicensed Special Mobile Machinery (SMM) | 2.19 | | Section F - General Ledger | 2.19 | | Section G - Cost of Fully Depreciated Assets Still in Use | 2.19 | | Section H - Leased, Loaned, or Rented Equipment | | | Section I - Declaration | | | security devices and systems | 2.24, 7.49 | | security systems | 7.49, 7.51 | | SELECTION OF APPROPRIATE BEL | 6.12 | | self-propelled construction equipment | 2.19, 7.11 | | self-propelled construction equipment owned by a public utility | 7.11 | | self-propelled drilling rigs | | | semi-trailers | | | SEPTEMBER | | | Service Organization Property Leases | 2.31 | | Service station hydraulic lifts | | | shakedown | | | Short-lived Equipment | | | skid mounted drilling rigs | | | skid mounted oil and gas drilling rigs | | | SNOV | | | software | 2.30, 7.52 | | source documents | 5.15 | | SPECIAL ADMINISTRATIVE ISSUES | | | Special Considerations | | | Special District lease-purchase property | | | Special District propertyspecial mobile equipment | 1.0 | | | | | special mobile machinery | /.1
5 10 5 10 | | SPECIAL PERSONAL PROPERTY ADMINISTRATIVE ISSUES 1.11, 1 | 1.10, J.19
1.10, 1.12 | | SPECIAL PERSONAL PROPERTY VALUATION ISSUES | 1.12, 1.13
1.16, 7.13 | | specific ownership tax | 7 11 7 12 | | Standard Industrial Classification Manual | 2 10 | | State Government Records | | | State lease-purchase property | | | Statutory Exemptions by Category of Property | | | statutory maximum is \$1.25 per page unless actual costs exceed this amount | 3.47 | | stocks and bonds | | | stored equipment list | | | STORED EQUIPMENT LIST | | | condition of this equipment determined independently from BEL | 6.14 | | market value of stored equipment | 6.24 | | statewide list | | | valuation procedures | 6.24 | | very good, average, minimum | 6.25 | | stripper well | 5.36, 6.37 | | stripper well designation | 6.10 | | subsidiary ledgers | | | supply item | | | suspicion of removal | 1.7. 2.16 | # \boldsymbol{T} | ank and separator values on the Installed Additional Equipment List | 6.17 | |--|-------------| | ax return information | 2.5 | | axable | | | account records | 2.1 | | accurate listing of property | 2.1 | | actual value | 3.1 | | Administrator approves form and size of declaration schedules | 2.9 | | apportionment of value | 7.1 | | assessor must value all taxable personal property | | | assessor responsible for discovery, listing, classification, and valuation | 1.2 | | assessor values all taxable property owned by, in the possession of, or under the contractions of the contraction contra | | | assets in storage, no longer producing income | | | business furniture and equipment | | | defined | | | equipment used to produce any income during any time of the year | | | furniture, freestanding appliances, and security systems found in rental units | | | gaming equipment | 7 23 | | leased property returned to manufacturer, but not for scrapping or s | | | reconstruction | | | | | | location (situs) | | | newly acquired property put into use prior to January 1 | 2.18 | | oil and gas basic equipment lists (BEL) | | | oil and gas surface equipment and submersible pumps and sucker rods | | | personal property held for rent or lease with a life of greater than one year | | | personal property in State on Jan 1 generally taxable for the entire assessment year | ar 1.12, | | 7.8 | | | personal property is inspected | | | personal property owners required to complete and file a declaration schedule | 2.14 | | physical inspection objectives | | | property is assessed to the proper owner | 5.3 | | property is taxable unless specifically exempt by Colorado Constitution | 2.24 | | property which law mandates | 1.1 | | proration | 1.12 | | proration of property must be specifically allowed by statute | 1.12 | | proration of value | | | satellite ground stations associated with commercial or industrial property | 7.49 | | satellite ground stations, residential producing income | 7.49 | | security systems in private homes used to produce income at any time during the | year 2.28 | | security systems, leased | | | security systems, residential used for the production of income | 7.49 | | software, BIOS. | | | tax warrant, assessment roll | | | taxpayer must fully and completely disclose | | | treasurer believes property may be removed, dissipated, or distributed | 1 7 | | works of art proration | 7.8 | | works of art, only personal property prorated | 7.8 | | works of art, unless | | | raxable or Exempt | | | axable situs | | | axable value of special mobile machinery | 7 10 | | anable value of Special House Machinery | 7.10
2.2 | | axpayer's permanent account valuation file | 2.3 | | ΓD-1000 real property
transfer declaration | 2.3 | | 15-AS-DPT | | | NOT WILL BE | | | technological obsolescence | | | |---|-----------------|--------------| | telecommunication machinery and equipment | | 7.21 | | telecommunication towers | | | | test or "shakedown" mode | | | | three approaches to value | | 1.1 | | total actual value | | | | \$2,500 or less per county not required to file | | 2.16 | | \$2,500 or less per county selection criteria | | 2.8 | | \$2,500 or less per schedule not required to file | | 2.26 | | towers | | 7.55 | | trademarkstrademarks | | 1.4 | | trailer coaches | | | | transmission system | | 7.27 | | trial de novotrial de novo | | 1.18 | | true lease | 7.21, | 7.22 | | trunk or transmission pipeline | | 7.28 | | types of cost | | 3.5 | | typical physical depreciation | | | | | | | | $oldsymbol{U}$ | | | | | | | | underground storage tanks | | | | unique personal property | | | | unique personal property account identification number | | | | units of comparison | | | | Until Use of Acquired Personal Property | | 1.6 | | used personal property | 3.6, 3.9, 3.21, | 4.14 | | ** | | | | $oldsymbol{V}$ | | | | Valuation equity | | 5 1 | | | | | | valuation of used personal propertyvaluation procedures | | | | Vapor flare/recovery systems | | | | | | | | Vapor flare system | | | | Vapor recovery system | | | | verification letter | | 5.7 | | Verification of data | | 5.2 | | $oldsymbol{W}$ | | | | '' | | | | WASTE OIL RECYCLING OPERATIONS | | 6.16 | | Well Denth 6.29, 6.31, 6.33, 6.3 | 35, 6,38, 6,39, | 6.41 | | Well Depth | | 6.20 | | Atypical wellhead use | | 6.21 | | Combination wellheads | | 6.21 | | Dual wellheads | | | | Flanged wellheads | | | | Threaded wellheads | | 6.21 | | wheeled trailers | | | | work in progress | | | | works of art | 2.36, 2.38, 7.8 | 50
3. 7.9 | | | ,, , , | , |